Reregistration Eligibility Decision for Allethrins Revised May 2009 # Reregistration Eligibility Decision (RED) for Allethrins List C Case No. 0437 Revised May 2009 Approved by: Brenard & Kergwin, Richard P. Keigwin, Jr. Director Special Review and Reregistration Division Date: 5/⊋¬ | ση # **TABLE OF CONTENTS** | II. Chemical Overview A. Regulatory History B. Chemical Identification C. Use Profile | 2 | |--|------| | B. Chemical Identification C. Use Profile | | | C. Use Profile | 3 | | | | | | | | D. Estimated Usage of Pesticide | 6 | | III. Summary of Allethrins Risk Assessments | | | A. Human Health Risk Assessment | 7 | | 1. Toxicity of Allethrins | 8 | | 2. Carcinogenicity of Allethrins | . 11 | | 3. Metabolites and Degradates | . 11 | | 4. Dietary Exposure and Risk (Food + Water) | . 11 | | 5. Residential Exposure and Risk | . 11 | | 6. Occupational Exposure and Risk | . 16 | | B. Environmental Risk Assessment | . 18 | | 1. Adverse Ecological Incidents | . 21 | | 2. Endangered Species Considerations | . 21 | | IV. Risk Management, Reregistration, and Tolerance Reassessment Decision | . 23 | | A. Determination of Reregistration Eligibility | . 23 | | B. Public Comment Period | | | C. Regulatory Position | . 23 | | 1. Regulatory Rationale | . 23 | | 2. Endocrine Disruptor Effects | . 28 | | 3. Endangered Species | | | D. Labeling Requirements | . 29 | | V. What Registrants Need to Do | . 30 | | A. Manufacturing Use Products | . 30 | | 2. Additional Generic Data Requirements | . 30 | | 2. Labeling for Manufacturing-Use Products | . 30 | | B. End-Use Products | | | 1. Additional Product-Specific Data Requirements | . 30 | | 2. Labeling for End-Use Products | | | C. Labeling Changes Summary Table | | | Appendix B. Data Supporting Guideline Requirements for Allethrins | | | Appendix C. Technical Support Documents | | | Appendix D. Bibliography | | # **Glossary of Terms and Abbreviations** ai Active Ingredient CFR Code of Federal Regulations CSF Confidential Statement of Formula DCI Data Call-In DFR Dislodgeable Foliar Residue DNT Developmental Neurotoxicity EC Emulsifiable Concentrate Formulation EEC Estimated Environmental Concentration EPA Environmental Protection Agency EUP End-Use Product FIFRA Federal Insecticide, Fungicide, and Rodenticide Act FFDCA Federal Food, Drug, and Cosmetic Act G Granular Formulation GLN Guideline Number HP High pressure LC₅₀ Median Lethal Concentration. A statistically derived concentration of a substance that can be expected to cause death in 50% of test animals. It is usually expressed as the weight of substance per weight or volume of water, air or feed, e.g., mg/l, mg/kg or ppm. LD₅₀ Median Lethal Dose. A statistically derived single dose that can be expected to cause death in 50% of the test animals when administered by the route indicated (oral, dermal, inhalation). It is expressed as a weight of substance per unit weight of animal, e.g., mg/kg. LOC Level of Concern LOAEL Lowest Observed Adverse Effect Level LP Low pressure mg/kg/day Milligram Per Kilogram Per Day mg/L Milligrams Per Liter MOE Margin of Exposure MRID Master Record Identification (number). EPA's system of recording and tracking studies submitted. MUP Manufacturing-Use Product N/A Not Applicable NDETF Non-Dietary Exposure Task Force NLAA Not Likely to Adversely Affect NR Not Required NOAEL No Observed Adverse Effect Level OPP EPA Office of Pesticide Programs OPPTS EPA Office of Prevention, Pesticides and Toxic Substances PCA Percent Crop Area PHED Pesticide Handler's Exposure Data PHI Preharvest Interval ppb Parts Per Billion PPE Personal Protective Equipment ppm Parts per Million RED Reregistration Eligibility Decision REI Restricted Entry Interval RfD Reference Dose RQ Risk Quotient SF Safety Factor SLC Single Layer Clothing SOP Standard Operating Procedure TGAI Technical Grade Active Ingredient USDA United States Department of Agriculture UF Uncertainty Factor UF_{db} Database Uncertainty Factor # **ALLETHRINS TEAM** # **Office of Pesticide Programs:** # Health Effects Risk Assessment Kit Farwell Timothy Dole Toiya Goodlow Whang Phang # Ecological Fate and Effects Risk Assessment Melissa Panger Cheryl Sutton # Biological and Economics Analysis Assessment Margaret Ervin Angel Chiri # **Registration Division** Ann Sibold Richard Gebken # Risk Management Molly Clayton Neil Anderson # **Revision to the Allethrins Reregistration Eligibility Decision** The Reregistration Eligibility Decision (RED) document for the allethrins was signed on June 30, 2007. The Agency subsequently determined a registered use was not considered in the allethrins RED. A product (registration number 21165-62) was identified that can be applied either through automated misting systems in commercial horse barns, dog kennels, or zoo animal quarters, or as as a space spray applied indoors or outdoors through handheld foggers. The handheld fogger scenario described in the original RED document was based on a higher application rate than is permitted on registration 21165-62 and, therefore, is protective of this use and no RED revisions are required for handheld foggers. However, the use of this product in commercial animal housing misting systems was not addressed in the RED or in the supporting risk assessments. As a result, the Agency updated the allethrins occupational and residential risk assessment to include an evaluation of the commercial animal premise automated misting system use, and revised the RED document accordingly. All other, previously considered, risk assessments remain the same. The Allethrins: Addendum to the Revised Occupational and Residential Exposure Assessment for the Reregistration Eligibility Decision (RED), dated February 17, 2009, can be found in the docket at http://www.regulations.gov under docket identification (ID) number EPA-HQ-OPP-2006-0986. The revisions made to the allethrins RED are as follows: - In Section III, the occupational risk assessment has been updated to include a use in barn/stable automated misting systems. - Discussion of the animal barn automatic misting system was added to Section IV. - In Section V, revisions were made to Table 11 (Summary of Labeling Changes), based on PR Notice 2008-1, "Environmental Hazard General Labeling Statements on Outdoor Residential Use Products." Label specifications for animal premise automatic misting systems were also added. - In Appendix A, some use rates were corrected based on conversations with the technical registrants, which indicated that some of the use rates captured in the original table did not reflect the maximum labeled rate. The Agency conducted a review of the relevant labels, and updated the table accordingly. #### **Abstract** The Environmental Protection Agency (EPA or the Agency) has completed the human health and environmental risk assessments for the allethrins and is issuing its risk management decision. The allethrin series of pyrethroid insecticides includes bioallethrin (PC code 004003), esbiol (004004), esbiothrin (004007, formerly 004003/004004), and pynamin forte (004005). The allethrins are not registered for use on food, and they have no U.S. tolerances associated with their use; therefore, they are not subject to Food Quality Protection Act (FQPA). The risk assessments, which are summarized below, are based on the review of the required database supporting the use patterns of currently registered products and additional data provided by the technical registrants, Valent BioSciences Corporation and Sumitomo Chemical Company, Ltd. The allethrins are used to control flying and crawling insects in a number of commercial, horticultural and residential applications. Commercial applications include space, broadcast and crack and crevice treatment in a variety of commercial, industrial, residential, and institutional sites. Horticultural applications include foliar and fogger treatment on non-food plants. Residential uses include pest control in homes and outdoor domestic structures, on gardens and direct application to cats, dogs and horses. Allethrins are also approved for use in commercial animal premise (indoor) misting systems. The registered uses of the allethrins are not expected to adversely impact groundwater or surface water; therefore, a drinking water assessment was not performed. Because there are no food uses or potential exposures to drinking water, the reregistration action considered potential residential, occupational, and ecological risk. For residential handler risk, all scenarios assessed were greater than the Agency's Level of Concern (LOC), i.e., the Margins of Exposure (MOEs) were above 1000. For residential post-application risk, the MOEs are all greater than the target MOE of 1000 after mitigation measures are incorporated, except for inhalation exposures from yard and patio total release foggers. However, the Agency does not anticipate a risk of concern from this use. Occupational handler and post-application inhalation exposures were assessed. Most of the inhalation MOEs are greater than the Agency's target occupational MOE of 100 without respirators, and therefore, the inhalation risks are not of concern. The high pressure handwand scenario is of concern without respirators and requires a dust mask to achieve the target MOE. The space spray fogger scenario is also of concern and requires a PF50 full face respirator with appropriate cartridges to achieve the target MOE, as well as a maximum concentration reduction from 3.0% ai to 1.5% ai in product. The MOEs for the occupational post-application scenarios assessed exceed the Agency's target MOE of 100 and are not of concern. The Agency evaluated potential ecological risk from both indoor and outdoor uses of the allethrins. The technical registrant voluntarily agreed to cancel pet shampoos and dips; therefore, there is no longer potential ecological exposure from
indoor products containing allethrins, and no further mitigation is necessary for indoor uses. Although current label uses include several potentially large-scale outdoor uses, they are not being supported by the technical registrant. Since outdoor uses will be limited to localized spot treatments, no additional mitigation measures for these uses are required. #### I. Introduction The Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) was amended in 1988 to accelerate the reregistration of products with active ingredients registered prior to November 1, 1984. The amended Act calls for the development and submission of data to support the reregistration of an active ingredient, as well as a review of all submitted data by the U.S. Environmental Protection Agency (referred to as EPA or "the Agency"). Reregistration involves a thorough review of the scientific database underlying a pesticide's registration. The purpose of the Agency's review is to reassess the potential risks arising from the currently registered uses of the pesticide, to determine the need for additional data on health and environmental effects, and to determine whether or not the pesticide meets the "no unreasonable adverse effects" criterion of FIFRA. This document summarizes EPA's human health and ecological risk assessments and reregistration eligibility decision (RED) for the allethrins. The document consists of six sections. Section I contains the regulatory framework for reregistration; Section II provides an overview of the chemical and a profile of its use and usage; Section III gives an overview of the human health and environmental effects risk assessments; Section IV presents the Agency's decision on reregistration eligibility and risk management; and Section V summarizes the label changes necessary to implement the risk mitigation measures outlined in Section IV. Finally, the Appendices list related information, supporting documents, and studies evaluated for the reregistration decision. The risk assessments for the allethrins and all other supporting documents are available in the Office of Pesticide Programs (OPP) public docket (http://www.regulations.gov) under docket number EPA-HQ-OPP-2006-0986. #### II. Chemical Overview # A. Regulatory History The allethrin series of pyrethroid insecticides includes bioallethrin (PC code 004003), esbiol (004004), esbiothrin (004007, formerly 004003/004004), and pynamin forte (004005). Historically, there were two other members of the series, which have since been cancelled. Allethrin (allyl homolog of cinerin I), in its liquid form was assigned PC code 004001, and was cancelled in 1992. Allethrin in its solid form was assigned PC code 004002, and was cancelled in 1991. For a number of years, products containing esbiothrin were assigned a dual PC code (004003/004004), which led to some confusion in naming the active ingredients in registered pesticide products. To resolve this issue, in 2006, EPA established a separate PC code for products containing esbiothrin (004007). Due to the long history of the allethrins and the similarity between the allethrin compounds, there has been some additional confusion surrounding the allethrins nomenclature. During the reregistration process for the allethrins, the EPA has been in coordination with the two allethrins registrants, Valent BioSciences Corporation and Sumitomo Chemical Company, to help resolve some of these issues. To clarify, the revised chemical names, common names, and CAS numbers for the allethrins are listed in the next section, Chemical Identification. EPA published a Registration Standard for the allethrins series in 1988, Guidance for the Reregistration of Pesticide Products Containing Allethrin Stereoisomers as the Active Ingredient (EPA 540/RS-88/063, issued March 24, 1988). The purpose of the Registration Standard was to "provide an orderly mechanism by which pesticide products containing the same active ingredient can be reviewed and standards set for compliance with the Federal Insecticide, Fungicide and Rodenticide Act (FIFRA)." It also identified studies that were acceptable to meet the data requirements of the currently registered uses, additional studies necessary to support continued registration, and labeling revisions. It further identified steps registrants were required to take to maintain their registration or apply for new registrations. A data call-in (DCI) was issued as part of the Registration Standard, followed by a second DCI, which was issued on October 6, 1995. #### B. **Chemical Identification** #### **ALLETHRINS:** The allethrins are synthetic pyrethroids, and are structurally very similar to cinerin I in naturally occurring pyrethrum. When allethrin was first synthesized in 1948, it was the first pyrethroid developed, and it differs from more recently developed pyrethroids in its photolability. The more-recently developed pyrethroids have structural modifications (i.e., alterations to the isobutenyl group attached to the cyclopropane moiety) that make them more persistent than the early generation pyrethroids, such as allethrin. Therefore, allethrin is among the least persistent of all pyrethroids and is less persistent than cyallethrins, cyfluthrin, cyhalothrin, deltamethrin, fenvalerate, tefluthrin, and tralomethrin. The allethrins subject to reregistration differ only in the percentage of stereoisomers present. There are three asymmetric carbons and, thus, eight potential isomers; however, four isomers are present in the greatest concentration for these products. One of the stereoisomers, d trans of d component (isomer), is recognized as being the most insecticidally active and toxicologically significant of the four isomers. Allethrins are sometimes classified as type I pyrethroids, since they lack an α -cyano substituent. Chemical Class: Synthetic pyrethroid Case Number: PC Code: Bioallethrin (004003), esbiol (004004), esbiothrin (004007), and pynamin forte (004005) Molecular Weight: 302.4 Empirical Formula: $C_{19}H_{26}O_3$ Technical Registrants: Valent BioSciences Corporation (bioallethrin, esbiol, esbiothrin), Sumitomo Chemical Company, Ltd. (pynamin forte) See below for a listing of common names, chemical names, PC codes, and CAS numbers. # **Bioallethrin:** OPP Chemical Code: 004003 Chemical Name: (RS)-3-allyl-2-methyl-4-oxocyclopent-2-enyl (1R,3R)-2,2-dimethyl-3-(2- methylprop-1-enyl)cyclopropanecarboxylate Common name: "bioallethrin (BSI)" CAS number: 260359-57-7 Composition: consists of [1R,trans;1R] + [1R,trans;1S] in an approximate ratio of 1:1 **Esbiol**: (also called S-Bioallethrin for some products) OPP Chemical Code: 004004 Chemical name: (S)-3-allyl-2-methyl-4-oxocyclopent-2-enyl (1R,3R)-2,2-dimethyl-3-(2- methylprop-1-enyl)cyclopropanecarboxylate Common name: "allethrin (ISO)". ("Esbiol" is not an authorized common name.) CAS number: 28434-00-6 Composition: consists predominately [> 96%] of the (S)(1R,3R) enantiomer. # **Esbiothrin:** OPP Chemical Code: 004007 Chemical name: (RS)-3-allyl-2-methyl-4-oxocyclopent-2-enyl (1R,3R)-2,2-dimethyl-3-(2- methylprop-1-enyl)cyclopropanecarboxylate Common name: "allethrin (ISO)". ("Esbiothrin" is not an authorized common name.) CAS number: 260359-57-7 Composition: consists of [1R,trans;R] + [1R,trans;S] in approximate ratio of 1:3. #### **Pynamin Forte:** OPP Chemical Code: 004005 Chemical Name: (RS)-3-allyl-2-methyl-4-oxocyclopent-2-enyl (1R,3R; 1R,3S)-2,2-dimethyl-3- (2-methylprop-1-enyl)cyclopropanecarboxylate Common name: "allethrin (ISO)". ("d-allethrin" is the chemical listed in the title of the WHO Specifications and Evaluations document, but is not recognized as an authorized common name; "d-cis/trans allethrin" is listed in information from the registrants as an even more appropriate name, but they state it also is not an authorized common name.) CAS number: 231937-89-6 Composition: consists of [1R,trans;1R] + [1R,trans;1S] + [1R,cis;1R] + [1R,cis;1S] in an approximate ratio of 4:4:1:1 Two of the technical compounds have the same CAS Number; both esbiothrin and bioallethrin are 260359-57-7, since they are primarily comprised of the same two enantiomers. However, it would be preferable to have separate CAS Nos. assigned for these two technical products. In addition, note that the common names listed above are not distinctive, since there are three technical products currently known as "allethrin (ISO)". To resolve this, Valent Biosciences Corporation has informed the Agency that there are efforts on-going to assign distinctive common names for the respective technical products. The analytical method used to verify the chemical identify of the members of the allethrin series can only distinguish the presence of trans and cis isomers. However, current analytical methods cannot determine their relative proportions in a sample. Since the different members of the allethrin series differ primarily in their relative proportions of the cis and trans isomers, the current Enforcement Analytical Method does not adequately distinguish the different members of the allethrin series. To address this area of uncertainty, the two technical registrants have agreed to submit analytical methods which will distinguish between the four allethrin technical products. #### C. Use Profile The following information on the currently registered uses includes an overview of use sites and application methods. A detailed table of the uses of allethrins eligible for reregistration is contained in Appendix A. **Type of Pesticide:** Synthetic pyrethroid. The allethrins are insecticides, and are typically used as a "knock-down" agent. A different, residual pesticide is co-formulated with the allethrin in the end-use products to kill the target pests. **Target Organism:** The primary target pests are wasps and hornets, roaches, ants, fleas, and mosquitos. **Mode of Action:** The allethrins are a type I pyrethroid (i.e., lacking a cyano group at the α carbon
position of the alcohol moiety). The allethrins are axonic poisons that block the closing of the sodium gates in the nerves, and, thus, prolong the return of the membrane potential to its resting state leading to hyperactivity of the nervous system which can result in paralysis and/or death. **Use Sites:** Commercial applications include space, broadcast and crack and crevice treatments in a variety of commercial, industrial, residential, and institutional sites. Horticultural applications include foliar and fogger treatment on non-food plants. Residential uses include pest control in homes and outdoor domestic structures, on gardens, and direct application to pets. Allethrins are also approved for use in commercial animal premise (indoor) misting systems. There are no food uses for the allethrins, and a Federal Register final rule revoking all tolerances was published on September 29, 2004. **Use Classification:** The allethrins products are designated as general use; however, some products are registered for use by pest control operators (PCOs) only. **Formulation Types:** Pressurized liquid, ready-to-use (RTU) liquids, emulsifiable concentrates, liquid concentrates, pet shampoos and dips, mosquito coils and mats. **Application Methods:** Allethrins are applied by power, mechanical, and commercial sprayer; automatic misting system; aerosol can; and thermal fogger. **Application Rates:** Typical concentrations of active ingredients (ai) in residential use products, including ready to use (RTU) (e.g. ant and roach sprays, wasp and hornet sprays) and indoor and outdoor aerosols or aqueous sprays for crawling and flying insects, range between 0.05 % and 0.25%. Total release aerosol (TRA) foggers are typically 0.6% to 3% (total volume of the can versus the area it is designed to treat). Mats range between 7% and 24% and release active ingredient into the air by heating the mat. Coils range from 0.1% to 0.3% in concentration and also release active ingredient into the air by burning of the coil (the active is volatilized off of the coil just behind the burning part of the coil.). The maximum automatic misting system product spray dilution rate is 0.05%. **Application Timing:** The application timing is not mentioned on the majority of existing allethrins labels, although some indicate re-application permitted after two weeks, while others recommend use as needed. The barn and stable automatic misting system spray frequency is limited to 1 application/hour. # D. Estimated Usage of Pesticide Less than 30,000 lbs of allethrins are marketed on average per year. Of the four allethrins, bioallethrin is the predominant form of allethrin sold in the U.S. Pynamin forte is used exclusively in the mat and coil formulations. The majority of allethrins are used in the consumer market (i.e. homeowner uses in space and surface sprays for flying and crawling insects), and a small amount is sold into the institutional/industrial market. # III. Summary of Allethrins Risk Assessments The following is a summary of EPA's revised human health and ecological risk assessments for the allethrins, as presented fully in the documents: Allethrins: Revised HED Chapter of the Reregistration Eligibility Decision Document (RED) for Bioallethrin (004003), Esbiol (004004), Esbiothrin (004007), and Pynamin Forte (004005) and Section 3 Registration Action for Use in Food Handling Establishments: Esbiothrin and Esbiol, dated June 27, 2007; Allethrins: Revised Occupational and Residential Exposure Assessment and Recommendations for The Reregistration Eligibility Decision (RED, dated June 27, 2007; Allethrins: Addendum to the Revised Occupational and Residential Exposure Assessment for the Reregistration Eligibility Decision (RED), dated February 17, 2009; and the Response to Comments (Phase 3) and Revised Environmental Fate and Ecological Risk Assessment in Support of the Reregistration of the Allethrins, dated April 4, 2007. The purpose of this summary is to assist the reader by identifying the key features and findings of these risk assessments, and to help the reader better understand the conclusions reached in the assessments. The human health and ecological risk assessment documents and supporting information listed in Appendix C were used to reach the safety finding and regulatory decision for the allethrins. While the risk assessments and related addenda are not included in this document, they are available from the OPP Public Docket, located at http://www.regulations.gov, under docket number EPA-HQ-OPP-2006-0986. EPA's use of human studies in the allethrins risk assessment is in accordance with the Agency's Final Rule promulgated on January 26, 2006, related to Protections for Subjects in Human Research, which is codified in 40 CFR Part 26. #### A. Human Health Risk Assessment The human health risk assessment incorporates potential exposure, hazard, and risks from all sources, which for the allethrins is limited. There are no registered food uses for the allethrins. The majority of allethrins use is in consumer home products (indoor and outdoor surface and space sprays). There are also commercial and horticultural uses for the allethrins. Although the allethrins human health risk assessment considered a pending new use for the allethrins in food handling establishments, this use, and the risks associated with it, are not subject to reregistration at this time. The pending use in food handling establishements will not be included in the reregistration eligibility decision for the allethrins. The Agency will address this action separately. For more information on the human health risk assessment, see *Allethrins*: Revised HED Chapter of the Reregistration Eligibility Decision Document (RED) for Bioallethrin (004003), Esbiol (004004), Esbiothrin (004007), and Pynamin Forte (004005) and Section 3 Registration Action for Use in Food Handling Establishments: Esbiothrin and Esbiol, dated June 27, 2007; Allethrins: Revised Occupational and Residential Exposure Assessment and Recommendations for The Reregistration Eligibility Decision (RED, dated June 27, 2007; and Allethrins: Addendum to the Revised Occupational and Residential Exposure Assessment for the Reregistration Eligibility Decision (RED), dated February 17, 2009. These are available under docket number EPA-HQ-OPP-2006-0986. # 1. Toxicity of Allethrins Toxicity assessments are designed to predict whether a pesticide could cause adverse health effects in humans (including short-term or acute effects, such as skin or eye damage, and lifetime or chronic effects, such as cancer, developmental effects, or reproductive effects), and the level or dose at which such effects might occur. The Agency has reviewed all toxicity studies submitted for the allethrins and has determined that the toxicological database is reliable and sufficient for reregistration. However, there are no developmental neurotoxicity or comparative neurotoxicity studies in adults and offspring available for the allethrins. Since the allethrins database is currently incomplete with respect to data on potential pre- and postnatal toxicity, the Agency applied a ten fold (10x) database uncertainty factor (UF_{DB}) to account for this lack of data. A study will be required to address uncertainty surrounding potential pre- and postnatal toxicity of the allethrins. The registrants should consult with the Agency before beginning this study. # a. Acute Toxicity Profile Pyrethroids are neurotoxicants which act by prolonging the opening of the sodium channel in nervous tissue, resulting in a hyperexcitable state. As explained previously, the allethrins are classified as type I pyrethroids. Neurotoxicity in rats of type I pyrethroids is characterized as tremor, prostration, enhanced startle response, and aggressive behavior. Similar signs were observed in the guideline studies in which clinical signs of neurotoxicity were noted. The acute toxicity profile for each of the allethrins is summarized in Tables 1-4 below. | Table 1. Acute Toxicity Profile - Bioallethrins | | | | | | |---|----------------------------------|----------|--|-----|--| | Guideline | nideline Study Type MRID Results | | Toxicity
Category ^a | | | | 870.1100 | Acute Oral | 00151444 | LD ₅₀ : 709 mg/kg (M)
1042 mg/kg (F) | III | | | 870.1200 | Acute Dermal | 41155801 | LD ₅₀ > 3000 mg/kg
(M&F) | III | | | 870.1300 | Acute Inhalation | 42906902 | LC ₅₀ : 2.51 mg/L | IV | | | 870.2400 | Primary Eye Irritation | 41155803 | Slight to moderate irritant | III | | | 870.2500 | Primary Skin Irritation | 41155805 | Very slight dermal irritant | IV | | | 870.2600 | Dermal Sensitization | 41155807 | Negative | N/A | | a. These technical acute toxicity values included in this document are for informational purposes only. The data supporting these values may or may not meet the current acceptance criteria. | Table 2. Acute Toxicity Profile - Esbiol | | | | | |--|------------|----------|---|-----------------------------------| | Guideline | Study Type | MRID | Results | Toxicity
Category ^a | | 870.1100 | Acute Oral | 00151460 | LD ₅₀ : 574.5 mg/kg (M)
412.9 mg/kg (F) | II | | 870.1200 | Acute Dermal | 41155802 | LD ₅₀ > 2000 mg/kg | III | |----------|-------------------------|----------|---|-----| | 870.1300 | Acute Inhalation | 41670801 | LC ₅₀ : 1.32 mg/L (M)
1.23 mg/L (F) | III | | 870.2400 | Primary Eye Irritation | 41155804 | Moderate ocular irritant | III | | 870.2500 | Primary Skin Irritation | 41155806 | Not a dermal irritant. | IV | | 870.2600 | Dermal Sensitization | 41155808 | Not a sensitizer | N/A | a. These technical acute toxicity values included in this document are for
informational purposes only. The data supporting these values may or may not meet the current acceptance criteria. | Table 3. Acute Toxicity Profile - Esbiothrin | | | | | | |--|-------------------------|----------|--|-----------------------------------|--| | Guideline | Study Type | MRID | Results | Toxicity
Category ^a | | | 870.1100 | Acute Oral | 00151449 | LD ₅₀ : 432 mg/kg (M)
378.0 mg/kg (F) | II | | | 870.1200 | Acute Dermal | 00151451 | $LD_{50} > 2000 \text{ mg/kg}$ | III | | | 870.1300 | Acute Inhalation | 00151452 | LC ₅₀ : 2.63 g/m ³ -unacceptable | III | | | 870.2400 | Primary Eye Irritation | 00151454 | Minimally | IV | | | 870.2500 | Primary Skin Irritation | 00151453 | Slightly | III | | | 870.2600 | Dermal Sensitization | 42907001 | Negative | N/A | | a. These technical acute toxicity values included in this document are for informational purposes only. The data supporting these values may or may not meet the current acceptance criteria. | Table 4. Acute Toxicity Profile – Pynamin Forte | | | | | | |---|-------------------------|----------|--|-----------------------------------|--| | Guideline | Study Type | MRID | Results | Toxicity
Category ^a | | | 870.1100 | Acute Oral | 41017101 | LD ₅₀ s=
M: 2150 mg/kg
F: 900 mg/kg | III | | | 870.1200 | Acute Dermal | 41017102 | M: 2660 mg/kg
F: 4390 mg/kg | III | | | 870.1300 | Acute Inhalation | 41017103 | LC50 > 3.875 mg/L | IV | | | 870.2400 | Primary Eye Irritation | 41017104 | Slight irritant | III | | | 870.2500 | Primary Skin Irritation | 41017104 | Negative | IV | | | 870.2600 | Dermal Sensitization | 41017105 | Negative | N/A | | a. These technical acute toxicity values included in this document are for informational purposes only. The data supporting these values may or may not meet the current acceptance criteria. # b. Toxicological Endpoints The toxicological endpoints used in the human health risk assessment for the allethrins are listed in Table 5 below. The observed endpoints for risk assessment were based on neurotoxicity and liver toxicity. Because observed endpoints for risk assessment were at the same or lower dose at which developmental and reproductive toxicity occurred, there were no concerns for sensitivity of offspring. Clinical signs of neurotoxicity occurred in an inhalation study with esbiol. The point of departure (POD) for intermediate-term incidental oral exposure was selected based upon a benchmark dose analysis because of the 6x difference between the NOAEL (6 mg/kg/day) and the LOAEL (36 mg/kg/day). A 10% response for the benchmark dose (BMD₁₀) was selected because of the mild nature of the lesions, characterized as "acute swelling of hepatocytes," which did not progress in severity at the high dose. The selected BMDL₁₀ value was 267 ppm, which is the lower 95% confidence limit on the BMD₁₀. This dietary concentration was converted to a mg/kg/day dose. Only inhalation and incidental oral endpoints have been assessed, because no systemic effects were observed at the limit dose in the dermal toxicity studies in test animals, and no toxicity endpoint was selected for dermal exposure The target MOE (i.e., level of concern) for residential incidental oral and inhalation exposures is 1000. This includes the standard uncertainty factors of 10X for interspecies extrapolation, 10X for intraspecies variation, and an additional 10X UF_{DB} due to lack of data on potential pre- and postnatal toxicity. The target MOE for occupational inhalation exposures is 100 because the database uncertainty factor does not apply to occupational exposures. The uncertainty factors (UF) used to account for interspecies extrapolation and intraspecies variability are also described in Table 5. | Table 5. Toxicology | Table 5. Toxicology Endpoints for the Allethrins | | | | | | |--|---|---|--|--|--|--| | Exposure/
Scenario | Point of
Departure | Uncertainty
Factors | RfD, PAD, Level
of Concern | Study and Toxicological Effects | | | | Incidental Oral
Short-Term
(1-30 days) | NOAEL = 20
mg/kg/day | $UF_A = 10x$ $UF_H = 10x$ $UF_{DB} = 10x$ | Residential LOC for MOE = 1000. | 30-day dog (esbiothrin).
LOAEL = 63 mg/kg/day based on
elevated liver enzymes and increased
liver weight | | | | Incidental Oral
Intermediate-Term
(1-6 months) | $\begin{array}{c} BMDL_{10} = 8 \\ mg/kg/day \end{array}$ | $UF_A = 10x$ $UF_H = 10x$ $UF_{DB} = 10x$ | Residential LOC for MOE = 1000. | 6-month dog (Bioallethrin). BMDL ₁₀ based on based on microscopic liver changes (hepatocellular degeneration) | | | | Dermal
(all durations) | N/A | N/A | N/A | No systemic toxicity at 1000 mg/kg/day with esbiothrin or esbiol and negligible dermal absorption with pyrethrins (0.22%) | | | | Inhalation
(all durations) | NOAEL = 1.3
mg/kg/day | $UF_A = 10x$ $UF_H = 10x$ $UF_{DB} = 10x$ | Residential LOC
for MOE = 1000.
Occupational LOC
for MOE = 100. | 28-day inhalation study in rats (esbiol). LOAEL = 6.5 mg/kg/day based on clinical signs in females (limb tremors, hunched posture, vocalization during handling) | | | | Cancer (oral, dermal, inhalation) | | Suggestive evidence of ential (esbiothrin). | f carcinogenicity, but | not sufficient to assess human | | | | Table 5. Toxicology Endpoints for the Allethrins | | | | | | | |--|----------|-------------|-----------------|---------------------------------|--|--| | Exposure/ | Point of | Uncertainty | RfD, PAD, Level | Study and Toxicological Effects | | | | Scenario Departure Factors of Concern Study and Toxicological Effects | | | | | | | | NOAEL - no observed adverse affect level. HE - uncertainty factor. HE - extrapolation from animal to human | | | | | | | NOAEL = no observed adverse effect level. UF = uncertainty factor. UF_A = extrapolation from animal to human (intraspecies). UF_H = potential variation in sensitivity among members of the human population (interspecies). UF_{DB} = database uncertainty factor. BMDL₁₀ = bench mark dose level. MOE = margin of exposure. LOC = level of concern. N/A = not applicable. # 2. Carcinogenicity of Allethrins Genetic toxicity studies with esbiol, esbiothrin, bioallethrin, and pynamin forte were negative for mutagenicity. Carcinogenicity studies were conducted with esbiothrin and pynamin forte. In these studies, the only evidence of carcinogenicity was rare benign kidney tumors in male rats treated with esbiothrin. Doses in the mouse carcinogenicity study were considered inadequate and the cancer classification for esbiothrin is "suggestive evidence of carcinogenicity, but not sufficient to assess human carcinogenic potential." #### 3. Metabolites and Degradates The Agency reviewed the metabolism of allethrins, and concluded that for tolerance expression and risk assessment, the parent compound, allethrin, is the only residue of toxicological concern. For additional details, refer to *Allethrins: Revised HED Chapter of the Reregistration Eligibility Decision Document (RED) for Bioallethrin (004003), Esbiol (004004), Esbiothrin (004007), and Pynamin Forte (004005) and Section 3 Registration Action for Use in Food Handling Establishments: Esbiothrin and Esbiol*, dated December June 27, 2007. # 4. Dietary Exposure and Risk (Food + Water) There are no food uses for the allethrins currently registered; therefore, dietary exposure is not of concern. Although the human health risk assessment previously cited includes a dietary assessment for a proposed new use in food handling establishments, this action is not included in the allethrins reregistration case, and is outside the scope of this RED. The Agency will address this action separately. The use of allethrins by commercial applicators in handheld foggers applied to residential building premises, assessed in the *Allethrins: Addendum to the Revised Occupational and Residential Exposure Assessment for the Reregistration Eligibility Decision (RED)*, dated February 17, 2009, is restricted to spot use only, as are all other outdoor uses of allethrins products. Since there are no outdoor, broadcast uses registered, the use of allethrins products is not expected to adversely impact groundwater or surface water (the sources of drinking water); therefore, a drinking water assessment was not performed. # 5. Residential Exposure and Risk Residential exposure assessments consider potential non-occupational pesticide exposure. For allethrins, the Agency has evaluated potential exposure and risk to allethrins for homeowners who handle (mix, load, and apply) products containing allethrins. The Agency also evaluated potential post-application risk to adults and children entering allethrins-treated areas. To estimate residential (inhalation and incidental oral) risks, the Agency calculates a margin of exposure (MOE), which is the ratio of the toxicity endpoint (NOAEL or BMDL₁₀) selected for risk assessment to the exposure. This MOE is compared to a level of concern, which is the same value as the uncertainty factor (UF) applied to a particular toxicity study. The standard UF is 100x (10x to account for interspecies extrapolation and 10x for intraspecies variation). Since the allethrins database is currently incomplete with respect to data on potential pre- and postnatal toxicity, the Agency applied a ten fold (10x) UF_{DB} to
account for this lack of data. A study will be required to address uncertainty surrounding potential pre- and postnatal toxicity of the allethrins. Thus, the target level of concern for the allethrins is 1000. A summary of the allethrins residential risk follows. For further information on residential risk, refer to Allethrins: Revised HED Chapter of the Reregistration Eligibility Decision Document (RED) for Bioallethrin (004003), Esbiol (004004), Esbiothrin (004007), and Pynamin Forte (004005) and Section 3 Registration Action for Use in Food Handling Establishments: Esbiothrin and Esbiol, dated December June 27, 2007. #### a. Residential Handler Risks The Agency determined that there is the potential for residential handlers to be exposed to allethrins during pesticide applications from aerosol cans made in indoor and outdoor residential settings to several use sites. While some allethrin products are packaged as ready-to-use (RTU) trigger sprayer bottles, the handler risks calculated from aerosol can application are protective of risks from trigger sprayer applications because the unit exposure values are lower for trigger sprayer application. Only short-term (1-30 days) inhalation exposures were assessed because of the infrequency of use associated with the residential homeowner products. Dermal exposures were not assessed, because no dose or endpoints were selected from available toxicity studies for dermal exposure. Pesticide handler exposure database (PHED) unit exposure values were used to assess exposures, because chemical-specific monitoring data were not available. The following assumptions were also used in estimating risks from residential handler exposure to allethrins: - The body weight of an adult handler is 70 kg. - One aerosol can is used per day. This assumption is based upon the HED Science Advisory Committee on Exposure SOP 12: "Recommended Revisions to the Standard Operating Procedures for Residential Exposure Assessment" (2/22/2001). - An aerosol can contains 9 to 16 ounces by weight of product based upon currently registered labels. - The percent ai in the products ranges from 0.10 to 0.50 percent by weight based upon currently registered labels. Risk to homeowners handling allethrins products are below the Agency's LOC. The inhalation MOEs for all scenarios assessed are greater than 1000 (ranging from 15,000 to 70,000). See Table 6 for further detail. | Table 6. Residential Handler Risks for Aerosol Can Applications | | | | | | | |---|---|-----------------------------------|------------------------------|-------------------|--|--| | Use Scenario | Percent Active
Ingredient (AI)
in Product | Amount of Product
Used per Day | Amount of AI
Used per Day | Inhalation
MOE | | | | Indoor Surface or Space Spray | 0.50 | One 15 ounce can | 0.0047 lb | 15,000 | | | | Pet and Bedding Spray | 0.32 | One 9 ounce can | 0.0018 lb | 39,000 | | | | Hand Held Yard and Patio Fogger | 0.15 | One 16 ounce can | 0.0015 lb | 46,000 | | | | Wasp and Hornet Nests | 0.10 | One 16 ounce can | 0.0010 lb | 70,000 | | | # b. Residential Post-Application Risks The Agency uses the term "post-application" to describe exposures to individuals that occur as a result of being in an environment that has been previously treated with a pesticide. Unlike residential handler exposure, where the Agency assumed only adults will be handling and applying allethrins products, individuals of varying ages can potentially be exposed when reentering or performing activities in areas that have been previously treated. For the allethrins, inhalation exposures may occur when consumer-use space spray products, patio foggers, mosquito coils, or fly mats are used; therefore, inhalation exposures were assessed for adults and toddlers for these scenarios. Inhalation risk following application of space sprays by a professional applicator was not assessed, because treated areas are vacated prior to application and ventilated prior to re-occupancy; therefore, the Agency believes little or no post-application inhalation exposure will occur. Only short-term exposure was considered for inhalation risk, since the endpoint for inhalation exposures is the same for all durations of exposure. Although the allethrins product (registration number 21165-62) registered for use in animal premise automatic misting systems is limited to use in commercial and industrial horse barns, dog kennels, and zoo quarters, there is still some potential for non-occupational exposures from this use as well, since commercial horse barns and dog kennels can be frequented by individuals other than workers. For instance, some people board their horses at commercial stables. Currently, the Agency does not have a Standard Operating Procedures (SOP) to assess non-occupational post-application exposure for the "hobby barn" scenario. The Agency is currently revising SOPs and is considering assessing post-application exposure for those who may be exposed to this scenario. While the assumptions in the occupational exposure scenario (i.e., 8 hours spent in the barn) are likely an overestimate of risk, the Agency has no information at this time to characterize the amount of time horse owners that board their horses spend in commercial stables. The animal barn misting system MOE of 245 (based on an 8-hour exposure duration), is below the non-occupational (or residential) target MOE of 1000. For exposure durations 1.5 hours or less, the animal barn misting system risk estimate is above the nonoccupational target MOE of 1000 and, therefore, is not of concern. Furthermore, the risk estimate for the metered release scenario described above is conservative, since it was assumed that the aerosols would remain airborne until they were removed by ventilation, and the effects of aerosol settling were not considered. Upon development of SOPs to assess non-occupational post-application exposures for hobby barn scenarios, the Agency intends to reevaluate this exposure scenario during Registration Review. Incidental oral exposures may occur after surface applications of the allethrins are made by a consumer or professional applicator to residential areas such as carpets, vinyl and flooring. Incidental oral exposures for these scenarios were, therefore, assessed for both adults and toddlers. Incidental oral exposure may also occur through contact with pets that have been treated with pet sprays or shampoos. Incidental oral exposures from pet spray applications were calculated; these MOEs are also protective of dip or shampoo applications, since the shampoos and dips are used at lower dilution rates than the spray formulations. Because there are different toxicological endpoints for short- and intermediate-term incidental oral exposures, MOEs for both durations were calculated. Only inhalation and incidental oral exposures have been assessed; dermal exposures were not assessed, because no dose or endpoints were selected from available toxicity studies for dermal exposure. The following scenarios were assessed: - Toddler incidental oral ingestion of residues on indoor surfaces after fogger treatment. - Toddler incidental oral ingestion of residues on indoor surfaces after PCO broadcast surface treatment. - Toddler incidental oral ingestion of residues on indoor surfaces after consumer spot surface treatment. - Inhalation exposures from space spray application - Inhalation exposures from mosquito coils and fly mats - Inhalation exposures from yard and patio foggers - Incidental oral exposures from pet sprays Exposure data for assessing post-application exposures from the use of foggers and aerosols in indoor residential settings were based upon pyrethrins studies conducted by the Non-Dietary Exposure Task Force (NDETF). The pyrethrins study data are considered applicable for allethrin because of the structural similarity between pyrethrins and allethrin. The residential risk assessment is also based on current label rates and use instructions, as well as on estimates of what and how much homeowners typically treat, such as the size of a house or spot treatment, from the Agency's standard operating procedures for residential exposures and best professional judgment. For more information on the daily volume handled and the area treated used in each residential handler scenario, refer to both the Allethrins: HED Chapter of the Reregistration Eligibility Decision Document (RED). Phase 2 Error Correction Reregistration Action for Bioallethrin (004003), Esbiol (004004), Esbiothrin (004007), and Pynamin Forte (004005) and Section 3 Registration Action for Use in Food Handling Establishments: Esbiothrin and Esbiol, dated December 20, 2006, and Allethrins: Revised HED Chapter of the Reregistration Eligibility Decision Document (RED) for Bioallethrin (004003), Esbiol (004004), Esbiothrin (004007), and Pynamin Forte (004005) and Section 3 Registration Action for Use in Food Handling Establishments: Esbiothrin and Esbiol, dated June 27, 2007 risk assessments, which are available under docket number EPA-HQ-OPP-2006-0986. While the majority of the scenarios assessed are not of concern, there are several scenarios with MOEs below 1000 (i.e, exceeding the Agency's LOC). All of the residential post-application MOEs for the allethrins are summarized in Table 7 below, and the use scenarios exceeding the LOC are in bold type. Mitigation measures addressing risk exceedances are discussed in Chapter IV of this document. | Source of Exposure | Application Rate | Exposed Population | MOE* | |---|---|--------------------|-----------------| | Incidental O | oral Exposures (Short-Term) | 1 opulation | 1 | | Fogger Treatment - Carpet Floors
Fogger Treatment - Vinyl Floors |
3.6 mg/m ³ | Children | 3600
5200 | | PCO Surface Treatment - Carpet Floors
PCO Surface Treatment - Vinyl Floors | 3.0% spray (1 gal / 1000 ft ²) | Children | 20
28 | | PCO Surface Treatment - Carpet Floors
PCO Surface Treatment - Vinyl Floors | 0.1% spray (0.5 gal / 1000 ft ²) | Children | 1200
1700 | | Consumer Spot Treatment - Carpet Floors
Consumer Spot Treatment - Vinyl Floors | 0.5% Spray | Children | 1100
1700 | | Consumer Spot Treatment - Carpet Floors
Consumer Spot Treatment - Vinyl Floors | 0.25% Spray | Children | 2200
3400 | | Treated Pets – Spray Formulations | 0.32% a.i. | Children | 2,100 | | | Exposures (Intermediate-Term) | 1 | | | Fogger Treatment - Carpet Floors
Fogger Treatment - Vinyl Floors | 3.6 mg/m^3 | Children | 3000
4400 | | PCO Surface Treatment - Carpet Floors
PCO Surface Treatment - Vinyl Floors | 3.0% spray (1 gal / 1000 ft ²) | Children | 16
24 | | PCO Surface Treatment - Carpet Floors
PCO Surface Treatment - Vinyl Floors | 0.1% spray (0.5 gal /1000 ft ²) | Children | 960
1400 | | Consumer Spot Treatment - Carpet Floors
Consumer Spot Treatment - Vinyl Floors | 0.5% Spray | Children | 960
1400 | | Consumer Spot Treatment - Carpet Floors
Consumer Spot Treatment - Vinyl Floors | 0.25% Spray | Children | 1900
2800 | | Treated Pets – Spray Formulations | 0.32% a.i. | Children | 860 | | Inhalation Expos | sures (Short/Intermediate-Term) | | | | Space Spray – 0.50% Product | 0.80 mg/m ³ (based upon the NDETF study) | Children
Adults | 650 2100 | | Space Spray – 0.25% Product | 0.40 mg/m ³ (based upon the NDETF study) | Children
Adults | 1300
4200 | | Space Spray – 0.10% Product | 0.16 mg/m ³ (based upon the NDETF study) | Children
Adults | 3050
10000 | | | 0.35 mg/m ³ (Based upon Raid label 4822-513) | Children
Adults | 1400
4800 | | Mosquito Coils | 2 coils per patio | Children
Adults | 7000
14000 | | Fly Mats | 2 mats per patio | Children
Adults | 1800
3600 | | Table 7. Allethrin Residential Post-Application Risk Summary | | | | | | | |--|-------------------------------|--------------------|--------------------|--|--|--| | Source of Exposure | Application Rate | Exposed Population | MOE* | | | | | Hand Held Yard and Patio Fogger | 3 second spray per patio | Children
Adults | 3100
6200 | | | | | Hand Held Yard and Patio Fogger | 9 second spray per patio | Children
Adults | 1000
2200 | | | | | Total Release Yard and Patio Fogger | 6 oz. fogger / yard & patio | Children
Adults | 160 310 | | | | | Total Release Yard and Patio Fogger | Two 1.5 ounce foggers / patio | Children
Adults | 650
1300 | | | | ^{*}MOEs in bold font do not approach or exceed the target MOE of 1000 (i.e., indicate risks of concern). # 6. Occupational Exposure and Risk The occupational risk assessment addresses risks to workers who may be exposed to allethrins when mixing, loading, or applying a pesticide (i.e., handlers), and when entering treated sites for routine tasks (post-application). Exposure for workers generally occurs via the dermal or inhalation route; however, only inhalation exposures have been assessed because no systemic effects were observed at the limit dose in the dermal toxicity studies in test animals, and no toxicity endpoint was selected for dermal exposure. The Agency assessed short (1 to 30 days), intermediate (30 days to several months) and long-term (> 6 months) exposure, although the risk results were essentially the same since the toxicological endpoints for inhalation exposures are the same for all durations of exposure. The target MOE is 100 for short, intermediate and long-term inhalation exposures. Occupational exposure to allethrins was assessed using data from the Pesticide Handler Exposure Database (PHED, and worker exposure and risk estimates are based on the best data currently available to the Agency. In addition, standard default assumptions pertaining to average body weight, work day, and area treated daily were used to calculate risk estimates. Application rates used in this assessment are derived directly from current allethrin labels. The occupational risk assessment is summarized here. For further detail, see the *Allethrins: Revised Occupational and Residential Exposure Assessment and Recommendations for The Reregistration Eligibility Decision (RED*, dated June 27, 2007; and *Allethrins: Addendum to the Revised Occupational and Residential Exposure Assessment for the Reregistration Eligibility Decision (RED*), dated February 17, 2009. #### a. Handler Exposure Risks Occupational handler exposure assessments are conducted by the Agency using different levels of protection. The Agency typically evaluates all exposures with minimal protection and then adds protective measures in a tiered approach to determine the level of protection necessary to obtain appropriate MOEs. Since only inhalation exposures are of concern, only PPE relevant to the inhalation exposures were considered. The types of protection which were used to calculate inhalation occupational exposure from allethrins are as follows: • Baseline: No respirator • PF5 Respirator Filtering facepiece respirator (i.e., dust mask) with a protection factor of 5 • PF50 Respirator Full face respirator, with a protection factor of 50 Because most allethrin products are packaged in aerosol cans, the majority of the allethrin uses involve potential application exposures only; there are no mixing and loading exposures. There are also a few products packaged as ready-to-use (RTU) liquids or liquid concentrates, which are applied with mechanical sprayers, compressed air sprayers or foggers. These products are used in non-food commercial/industrial/institutional areas, non-food greenhouses and non-food animal premises. Based upon these labels, the Agency assessed the following occupational handler scenarios: # Pesticide Control Operator Scenarios - 1) Mix/Load/Apply (M/L/A) liquids with backpack sprayer or low-pressure (LP) handwand - 2) Mix/Load/Apply liquids with high-pressure (HP) handward - 3) Mix/Load/Apply liquids with a fogger - 4) Apply with aerosol can. Risk estimates (i.e., MOEs) for the surface spray handler scenarios are summarized in Table 8. Most of the inhalation MOEs are above the target MOE of 100 without respirators (i.e., No Resp.) and, therefore, the inhalation risks are not of concern. The HP handwand scenario is of concern without respirators and requires a PF5 filtering facepiece respirator (i.e., dust mask) to achieve the target MOE. | Table 8. Occupational Handler Risks from Surface Spray Applications | | | | | | |---|------------------|-----------------------------|------------------------------|-----------------------------|---| | Exposure Scenario | Dilution | Spray Dilution (Percent ai) | Amount
Sprayed
per Day | lb ai
handled
per day | Inhalation
MOE | | M/L/A liquids with LP
hand-wand or backpack
sprayer | Undiluted | 3 | 40 gallons | 10 | 300 – No Resp. | | M/L/A liquids with LP
hand-wand or backpack
sprayer | Diluted in water | 0.11 | 40 gallons | 0.37 | 8100 – No Resp. | | M/L/A liquids with HP
hand-wand (Greenhouse
Use) | Diluted in water | 0.11 | 1000 gallons | 9.2 | 81 – No Resp.
400 – PF5 Resp. | | Aerosol Can application | Undiluted | 0.54 | 6 (16 oz)
cans | 0.032 | 2300 – No Resp. | The risks for the space spray applications are summarized in Table 9. The MOEs are of concern (MOE < 100) when at all of the spray dilutions when respirators are not worn. At the highest spray dilution rate (3.0%), the MOEs are still of concern with a PF50 Full Face Respirators. | Table 9. Occupational Handler Risks from Space Spray Applications | | | | | | | |---|-------------------|--|-------------------------------------|--------------------|-------------------|--| | Label # | Spray
Dilution | Application Rate (lb ai/1000 ft ³) | Average
Concentration
(mg/m³) | Respirator
Worn | Inhalation
MOE | | | 432-870 | 3.0 | 0.0020 | 16 | None | 1.4 | | | 1021-1478 | 1.5 | 0.0010 | 8.0 | | 2.8 | | | 1021-1453 | 1.0 | 0.00067 | 5.4 | | 4.2 | | | 432-870 | 3.0 | 0.0020 | 16 | PF50 Full Face | 70 | | | 1021-1478 | 1.5 | 0.0010 | 8.0 | | 140 | | | 1021-1453 | 1.0 | 0.00067 | 5.4 | | 210 | | #### b. Post-Application Exposure and Risk The Agency uses the term "post-application" to describe exposures to individuals that occur as a result of being in an environment that has been previously treated with a pesticide (also referred to as reentry exposure). Allethrins are used as space sprays in a wide variety of indoor areas such as greenhouses, commercial institutions, and residences. For most of the commercial applicator labels, there are restrictions such as "Do not apply when people are present" or "Do not allow unprotected persons to enter until treated area has been thoroughly ventilated," which minimize post-application exposures. Given the use characteristics, occupational post-application inhalation exposures are anticipated primarily from automatic misting systems used in commercial/industrial horse barns, dog kennels and zoo animal quarters. To evaluate occupational post-application risk, the commercial animal housing automatic misting system scenario was assessed. The resulting occupational post-application inhalation MOE is 245, which is greater than the target MOE of 100 and, therefore, is not of concern. Furthermore, this risk estimate is conservative, because it was assumed that the aerosols would remain airborne until they were removed by ventilation and the effects of aerosol settling were not considered. For additional information
on the barn and stable autmotic misting system, see the *Allethrins: Addendum to the Revised Occupational and Residential Exposure Assessment for the Reregistration Eligibility Decision (RED)*, dated February 17, 2009, in the docket at http://www.regulations.gov under docket identification (ID) number EPA-HQ-OPP-2006-0986. #### **B.** Environmental Risk Assessment The outdoor uses for the allethrins are predominantly limited to foggers and spot treatments that are typically packaged as small, hand-held spray units and mosquito repellents (mats and coils). Although current label uses include several large-scale outdoor uses, they are not being supported. Since the registrant agreed to modify labels to remove, or limit to spot treatment only, any outdoor uses that could potentially be used as a broadcast treatment, risk from broadcast uses were not assessed. Since the allethrins are currently registered for use in some pet products (pet shampoos and dips), there is potential for aquatic organism exposure from indoor use of the allethrins, via surface water exposure following the release of household wastewater. Therefore, the Agency assessed ecological risk from both indoor and outdoor uses of allethrins. Because most of the standard methods used by the Agency for assessing environmental risk are established for large-scale uses such as applications to agricultural fields or public health uses, the potential risk to the environment from allethrin spot treatment use is assessed qualitatively by considering uses, application methods, environmental fate properties, and toxicity data, and some risk quotients (RQs) were calculated for illustrative purposes. A summary of the Agency's environmental fate and effects risk assessment is presented below. For detailed discussion of all aspects of the environmental risk assessment, please see the Response to Comments (Phase 3) and Revised Environmental Fate and Ecological Risk Assessment in Support of the Reregistration of the Allethrins, dated April 4, 2007, which is available under docket number EPA-HQ-OPP-2006-0986. # Terrestrial Organisms (Birds and Mammals) The potential for risk to non-listed terrestrial organisms is limited or eliminated by the application methods described on the product labels. For instance, the use of Rainbow Wasp and Ant Spray (EPA Reg. No.13283-13) is intended as a spot treatment on wasp or other stinging insect hives. The registrant described the typical use of the spray as a 3-second directed application at a hive, which would result in an application of about 0.156 g to an area of about 1000 cm². This rate is equivalent to an application of about 13.8 lb ai/acre. If this application rate is used as input to the TeRrestrial Exposure (T-REX) model, the acute and acute endangered species RQs for birds and mammals would exceed levels of concern (LOC). However, the exposure scenario is too unrealistic to expect risk to birds and mammals. To reach that level of exposure, birds or mammals would essentially need to consume the treated hive to ingest the allethrins applied by a directed spray. The fogger application for the allethrins also represents an exposure scenario that is unlikely to result in risk to non-listed birds and mammals. The risk assessment considered exposure from the Raid Yard Guard Outdoor Fogger Formula VII (Reg. No. 4822-394), a total release fogger which could affect flying insects in a 15-by-15 foot area, releasing 1.07 g of allethrins along with another insecticide. If all the mass of allethrins were deposited in that 225 square-foot area, the application would be equivalent to about 0.47 lb ai/acre, and the resulting RQs would exceed the endangered species levels of concern for birds and mammals. However, that level of exposure to non-target birds and mammals is very unlikely. First, non-target animals would have to derive all of their food from the 15-by-15 foot area in which a person just placed a fogger, whether that area is a backyard patio or a lawn. Presumably, the fogger will have been placed in such an area so that people can be present, which makes the likelihood of feeding less likely. In addition, the fogger application is designed to keep the applied insecticides in the air, so that allethrins can work as a knockdown agent while the other insecticide takes effect. The applied material is unlikely to deposit solely within the 15-by-15 foot area, but would be dispersed over a wider area at a lower rate, dissipated by wind and degraded by photolysis. No guideline data were submitted to evaluate the risk of allethrin exposure to non-target plants. However, the allethrins are not expected to induce phytotoxic effects because of their neural toxic mode of action, and available efficacy studies indicated no phytotoxic effects. Although the Agency does not currently have standard LOCs for terrestrial invertebrates, risk to non-target invertebrates were considered. Based on an average fresh weight per honey bee of 128 milligrams, the LD50 of honey bees (3.9 μ g/bee) can be multiplied by 7.8 to determine the ppm toxicity. Therefore, the contact LD50 of 3.4 μ g/bee for allethrins can be converted to 26.5 ppm. Using the 'fruits/pods/seeds/large insects' category in T-REX as a surrogate for bees and an application rate of 13.8 lb a.i./acre results in an EEC for bees of 207 ppm using upper-bound Kenaga values. This equates to an RQ of 7.8. Since the Agency does not have standard LOCs for terrestrial invertebrates, for illustration purposes, the LOCs for other terrestrial animals was used (i.e., acute risk LOC = 0.5; acute endangered species LOC = 0.1). Using upper-bound Kenaga values, the application rate needed to reach the acute risk LOC for bees is 3.5 lb a.i./acre (1,842 cans), and the application rate needed to reach the endangered species LOC is 0.18 lb a.i./acre (95 cans of product). # **Aquatic Organisms** There is potential for exposure to aquatic organisms from both the outdoor and indoor uses of the allethrins, so both uses were assessed. The standard models used by the Agency to estimate transport to surface water simulate application to agricultural fields, and cannot estimate surface water concentrations which might result from spot treatments or fogger use. Therefore, for illustrative purposes, the aquatic exposure that would result from spraying a can of Rainbow Wasp and Ant Spray (EPA Reg. No. 13283-13) directly into the standard pond used in OPP aquatic exposure model standard scenarios was determined. Based on a pond volume of 20 million liters and a total of 0.884 g of allethrin (a.i.), and assuming no degradation or sorption, the resulting concentration in the pond would be 0.0442 ppb. In order to achieve an exposure concentration equal to the toxic endpoints of concern for freshwater invertebrates (LC₅₀ = 2.1ppb) and freshwater fish (LC₅₀ = 7.9 ppb), it would require the direct spraying of approximately 48 and 179 cans of product. To exceed the acute endangered species LOC of 0.05 for aquatic animals, it would require the simultaneous release into a standard farm pond of 2.4 cans (for freshwater invertebrates) and 9 cans (for freshwater fish). Thus, since actual use entails spraying a fraction of a can in a spot treatment on land, aquatic risk of concern to aquatic organisms from the outdoor uses of the allethrins is not anticipated. Since the allethrins are currently registered for use in some pet products (pet shampoos and dips), there is potential for surface water exposure following the release of household wastewater. However, it would require atypically large quantities of pet products containing allethrins to reach an exposure concentration equal to the toxic endpoints of concern for freshwater animals. A "super size" bottle (21.6 fluid ounces) of Hartz Control Flea and Tick Conditioning Shampoo for Dogs (EPA Reg. No. 2596-124) contains 0.109% allethrin a.i. Assuming a conservative specific gravity for shampoo of 1.2 g/ml, a 21.6 ounce bottle of shampoo contains 766.6 g of product, including 0.836 g a.i. Therefore, a bottle of this product contains less active ingredient than a can of the wasp and hornet spray used in the example above and correspondingly higher numbers of bottles of shampoo would have to be released into the pond to result in risk exceedances. # 1. Adverse Ecological Incidents A search of the EIIS (Environmental Incident Information System) database for ecological incidents (run on Dec. 2, 2005) identified a total of one ecological incident involving an allethrin (allethrin; PC Code: 004001). The allethrin involved in the incident is no longer registered (*i.e.*, all of its uses have been cancelled). The incident occurred on a fish farm in Ventura County, CA, in Dec. 2000, and it involved the death of 13,000 rainbow trout. The reported cause of the incident was an act of sabotage (*i.e.*, it was the result of intentional misuse). The certainty index was reported as "highly probable" and it was reported that, "(t)here seemed to be no doubt about the cause of the fish kill," although no tissue or water samples were reported. Because the number of documented kills in EIIS is believed to be a very small fraction of total mortality caused by pesticides for a variety of reasons, absence of reports does not necessarily provide evidence of an absence of incidents given the nature of the incident reporting. # 2. Endangered Species Considerations Table 10 provides a matrix that depicts the potential for direct and indirect effects to listed species resulting from the use of allethrins. | Table 10. Listed species risk associated with direct or indirect effects due to applications of allethrins | | | | | | |--|---|-------------------------------|--|--|--| | Listed Taxon | Direct Effects ¹ | Indirect
Effects ² | | | | | Terrestrial and semi-aquatic plants – monocots | None ³ | Possible ² | | | | | Terrestrial and semi-aquatic plants - dicots | None ³ | Possible | | | | | Insects | None | Possible | | | | | Birds | No acute/ Possible chronic ² | Possible | | | | | Terrestrial phase amphibians | No acute/ Possible chronic ² | Possible | | | | | Reptiles | No acute/ Possible chronic ² | Possible | | | | | Mammals | None | Possible | | | | | Aquatic vascular plants | None ³ | Possible | | | | | Freshwater fish | No acute/ Possible chronic ² | Possible | | | | | Aquatic phase amphibians | No acute/ Possible chronic ² | Possible | | | | | Freshwater crustaceans | No acute/ Possible chronic ² | Possible | | | | | Mollusks | No acute/ Possible chronic ² | Possible | | | | | Marine/estuarine fish | No acute/ Possible chronic ⁴ | Possible | | | | | Marine/estuarine crustaceans | No acute/ Possible chronic ⁴ | Possible | | | | ¹Although, LOCs were not calculated, exposures are expected to be below all Agency acute LOCs for all outdoor uses ² Because of a lack of chronic data for all taxa except mammals, the potential for chronic direct effects or indirect effects cannot be dismissed. ⁴ No acute or chronic data are available. Acute risks to listed species are not expected due to low application rates and the types of uses being assessed. Although the potential for chronic risk to any listed animal cannot be dismissed at this time because of a lack of available data, the very limited nature of ecological exposure from use of allethrin-containing products indicates that chronic risk is highly unlikely. However, a Not Likely to Adversely Affect (NLAA) determination for potential chronic risk to listed species would require a more definitive assurance that adverse, chronic effects would not occur. ³ No guideline data were submitted to evaluate the risk of allethrin exposure to non-target plants, however, the allethrins are not expected to induce phytotoxic effects because of their neural toxic mode of action. # IV. Risk Management, Reregistration, and Tolerance Reassessment Decision # A. Determination of Reregistration Eligibility Section 4(g)(2)(A) of FIFRA calls for the Agency to determine, after submission of relevant data concerning an active ingredient, whether or not products containing the active ingredient are eligible for reregistration. The Agency has previously identified and required the submission of the generic (i.e., active ingredient-specific) data required to support reregistration of products containing the allethrins as active ingredients. The Agency has completed its review of these generic data, and has determined that the data are sufficient to support reregistration of all products containing the allethrins. The Agency has completed its assessment of the human health and ecological risks associated with the use of pesticide products containing the allethrins. The Agency has determined that allethrin-containing products are eligible for reregistration provided that label amendments are made as outlined in Chapter V. Appendix A summarizes the uses of the allethrins that are eligible for reregistration. Appendix B identifies the generic data requirements that the Agency reviewed as part of its determination of reregistration eligibility of the allethrins, and lists the submitted studies that the Agency found acceptable. Based on its evaluation of the allethrins, the Agency has determined that products containing allethrins, unless labeled and used as specified in this document, would present risks inconsistent with FIFRA. Accordingly, should a registrant fail to implement any of the risk mitigation measures identified in this document, the Agency may take regulatory action to address the risk concerns from the use of the allethrins. If all changes outlined in this document are incorporated into the product labels, then all current risks for the allethrins will be adequately mitigated for the purposes of this determination under FIFRA. #### **B.** Public Comment Period Through the Agency's public participation process, EPA worked with stakeholders and the public to reach the regulatory decisions for the allethrins. EPA released the allethrins preliminary risk assessments for public comment on December 27, 2006, for a 60-day public comment period (Phase 3 of the public participation process). During the public comment period on the risk assessments, which closed on February 26, 2007, the Agency received comments from the technical registrants, the California Regional Water Quality Control Board, S.F. Bay Region, and the California Stormwater Quality Association (CASQA). These comments in their entirety, responses to the comments, as well as the preliminary and revised risk assessments, are available in the public docket (OPP-2006-0986) at http://www.regulations.gov. #### C. Regulatory Position #### 1. Regulatory Rationale The Agency has determined that products containing allethrins are eligible for reregistration provided that specified label amendments are made. The following is a summary of the rationale for managing risks associated with the use of allethrins. Where labelling revisions are warranted, specific language is set forth in the summary table of Section V. # a. Human Health Risk Management # i. Occupational Risk Mitigation The occupational handler exposure scenarios that were assessed included surface spray applications using a low-pressure handwand, high-pressure handwand or aerosol can, and indoor space spray applications using handheld foggers. All estimated MOEs for surface sprays are above the target MOE of 100 and the risks are not of concern, except for the high pressure handwand scenario. This scenario is of concern with an MOE of 81 and a PF5 filtering facepiece respirator (i.e., a dust mask) is required to achieve the target MOE. The handheld fogger scenario is also of concern with MOEs ranging from 1.4 (spray dilution rate of 3.0%) to 4.2 (spray dilution of 1.0%) with no respirator. To mitigate occupational handler risk from handheld fogger applications, the maximum spray dilution rate will be reduced from 3.0% to 1.5%, and a Full Face (PF50) respirator will be required, resulting in an MOE of 140, which is below the Agency's LOC. The animal barn misting system scenario was assessed, as this scenario is anticipated to have the highest occupational post-application exposure potential. The occupational post-application risk estimate for the automatic misting system was below the Agency's LOC (i.e., MOE was above 100); therefore, no mitigation measures are required. # ii. Residential Risk Mitigation #### Handler Risk Residential handler exposures were assessed for aerosol can application to a variety of use sites. All of the handler MOEs exceed the target MOE of 1000; therefore, the handler risks are not of concern, and no mitigation measures are required. # <u>Post-Application Risk (Inhalation Exposure)</u> Residential post-application inhalation exposures from consumer-use products were assessed for consumer-use space sprays, yard and patio foggers, mosquito coils and fly mats. The short/intermediate-term inhalation MOEs for consumer-use space sprays, when assessed at the highest labeled application rate of 0.50% ai, range from 650 to 2100 for children and adults, respectively. The registrant has agreed to reduce the application rate on surface sprays to 0.25%, and when calculated at this reduced rate, the MOEs range from 1300 to 4200 for children and adults, respectively. Since the lowest MOE (1300) is above the target level of concern of 1000, no additional mitigation is necessary. The 6 oz. yard and patio fogger, with MOEs ranging from 160 to 310, will be voluntarily cancelled by the technical registrant. The 1.5 oz. yard and patio fogger scenario is only of concern when the product is in the form of a total release fogger. The yard and patio scenario is not of concern when the product is in the form of a hand-held fogger. Although both product forms are on the same product label (registration number 4822-394), the hand-held form is more typically found on retail shelves and likely represents the majority of usage. This is supported by the Residential Exposure Joint Venture (REJV) survey which indicated that most of the allethrincontaining yard and patio fogger products in the household inventory were hand-held foggers. The hand-held fogger contains approximately 454 grams of product, which is enough for approximately 9 sprays based upon the nozzle discharge rate of 6 grams per second and a spray duration of 9 seconds. By contrast, the total release foggers can only be used once, because they discharge their entire contents upon activation. It should also be noted that the toxicological point of departure (POD) selected to assess inhalation exposures (see Table 5), which is a NOAEL of 1.3 mg/kg/day observed in the inhalation study, may be an artifact of dose spacing, because it is five times lower than the LOAEL of 6.5 mg/kg/day. For this scenario, the estimated MOE is 650 with a NOAEL of 1.3 mg/kg/day; however, with only a slightly higher NOAEL of 2.0 mg/kg/day, the estimated MOE would be 1000. Considering the dose spacing for this study, the Agency has minimal concern with an estimated MOE of 650 for this scenario; thus, no mitigation is necessary. While the label for the animal premise automatic misting system product limits the product's use to commercial and industrial horse barns, dog kennels, and zoo quarters, that does not preclude possible non-occupational exposure. Commercial horse barns and dog kennels can be frequented by individuals other than workers. For instance, some people board their horses at commercial stables. Currently, the Agency does not have a SOP to assess non-occupational post-application exposure for the "hobby barn" scenario. The Agency is currently revising SOPs and is considering assessing post-application exposure for those who may be exposed
to this scenario. While the assumptions in the occupational exposure scenario (i.e., 8 hours spent in the barn) are likely an overestimate of risk, the Agency has no information at this time to characterize the amount of time horse owners that board their horses spend in commercial stables. The animal barn misting system MOE of 245 (based on an 8-hour exposure duration), is below the non-occupational (or residential) target MOE of 1000. For exposure durations 1.5 hours or less, the animal barn misting system risk estimate is above the non-occupational target MOE of 1000 and, therefore, is not of concern. Furthermore, the risk for the metered release scenario is conservative, since it was assumed that the aerosols would remain airborne until they were removed by ventilation, and the effects of aerosol settling were not considered. To reduce potential exposure, the registants have agreed to add precautionary language to the product labels instructing users to operate misters when people are unlikely to be present. Upon development of SOPs to assess non-occupational post-application exposures for hobby barn scenarios, the Agency intends to reevaluate this exposure scenario during Registration Review. # Post-Application Risk (Incidental Oral Exposure) Residential post-application incidental oral exposures were assessed for consumer applied indoor foggers, PCO-applied broadcast surface sprays, and consumer-applied spot treatment surface sprays. The MOEs for most consumer-use scenarios are greater than 1000, and are not of concern. The estimation of residue levels, and associated incidental oral risk, that result from consumer surface applications using aerosol can products for the allethrins were variable, depending upon the products' directions for use and the percent a.i. in the product. Although the application rates range from 0.5% to 0.05%, most of the variability in estimated exposures was based on the use directions for the products. Some consumer-use surface sprays containing allethrins specify that only spot treatments be made to areas such as cracks and crevices in walls, corners of rooms, cabinets, closets, along and behind baseboards, beneath and behind sinks, stoves, refrigerators and cabinets, around plumbing and other utility installations and wherever else these pests may find entrance. Several labels also include instructions to treat carpets by covering the entire surface until slightly moist. A broadcast use of a surface spray containing allethrins is not typical, and these uses were not assessed, because the registrant voluntarily agreed to amend labels to restrict use to spot treatment only. The incidental oral MOEs from consumer surface spray products, when limited to spot treatments only, are greater than or approaching the target MOE of 1000 and not of concern. The technical registrant also agreed to reduce the application rate to 0.25% for consumer use surface sprays. With this mitigation, the MOEs for children with spot treatments applied to carpet are 1900, and therefore, no additional mitigation is necessary. Residential post-application incidental oral risk estimates from PCO uses are less than the target MOE at the highest currently registered concentration of 3% a.i, with MOEs ranging from 16 (intermediate-term exposure on carpet) to 28 (short-term exposure on vinyl). To mitigate this risk, the registrant has agreed to limit the residential PCO product labels to a 0.1% a.i. spray dilution rate, and amend labels to reduce the volume of product to be applied from 1 gallon per 1000 sq ft to 0.5 gallons per 1000 square feet. This will result in intermediate-term incidental oral MOEs for children greater than or approaching the target MOE of 1000, and are not of concern. Risk to children playing with pets that have been treated with pet sprays containing allethrins was also assessed. The short- and intermediate-term incidental oral MOEs were 2100 and 860, respectively. To mitigate risk from the pet sprays and other pet uses, the registrants have agreed to cancel all pet uses. Therefore, risk from pet sprays containing allethrins is no longer of concern. #### The following is a summary of the human health mitigation measures: - The residential PCO product labels will be limited to a 0.1% spray dilution rate, and language to labeling will be added reducing the volume from 1 gallon per 1000 sq ft to 0.5 gallons per 1000 square feet. - The maximum spray dilution for indoor fogging applications will be reduced from 3.0 percent (as listed on the Esbiol 300 Insect label, Reg. No. 432-870) to 1.5 percent. - For occupational handlers applying surface sprays with high pressure handwards, a PF5 filtering facepiece respirator (i.e. a dust mask) will be required in order to reach the target MOE of 100. - For occupational handlers applying space sprays with handheld foggers, a PF50 Full Face respirator with appropriate cartridges will be required in order to reach the target MOE of 100. - The consumer surface spray product labels will be changed to require spot treatment only. The broadcast surface applications to rugs and carpets will be eliminated. - The consumer surface and space sprays, with concentrations currently ranging from 0.5% to 0.05% ai in products, will be limited to 0.25% ai. - The use of the 6 ounce outdoor total release fogger will be deleted from the Raid Yard Guard label (4822-394). - The pet uses (aerosol sprays and shampoos) will be cancelled. # b. Ecological Risk Management The Agency evaluated potential ecological risk from both indoor and outdoor uses of the allethrins. The technical registrant voluntarily agreed to cancel pet shampoos and dips; therefore, there is no longer potential ecological exposure from indoor products containing allethrins, and no further mitigation is necessary for indoor uses. Although current label uses include several potentially large-scale outdoor uses, they are not being supported by the technical registrant. Thus, the registrants have agreed to make the following changes to the allethrins labels: - Uses on boat/ship hulls will be deleted. - Kennels/stables and commercial premise uses (outdoor and area sprays) will be deleted or limited to spot treatments. Use of allethrins in commercial animal premise automatic misting systems is still allowed. - Outdoor ornamental use sites will be specified and will be limited to spot use. - Outdoor mosquito adulticide use will be deleted or limited to localized spray. - Outdoor commercial area space spray uses will be limited to localized treatments. - Perimeter spray uses will be limited to localized treatments. - Uses in or on drainage systems, golf course turf, wide area/general outdoor treatment, airports/landing fields, uncultivated agricultural areas, and paved areas such as sidewalks and roads will all be deleted. Because outdoor uses will be limited to localized spot treatments, no additional mitigation measures for these uses are required. # 2. Endocrine Disruptor Effects Following recommendations of its Endocrine Disruptor Screening and Testing Advisory Committee (EDSTAC), EPA determined that there was a scientific basis for including, as part of the program, the androgen and thyroid hormone systems, in addition to the estrogen hormone system. EPA also adopted EDSTAC's recommendation that EPA include evaluations of potential effects in wildlife. For pesticides, EPA will use FIFRA and, to the extent that effects in wildlife may help determine whether a substance may have an effect in humans, FFDCA authority to require the wildlife evaluations. As the science develops and resources allow, screening of additional hormone systems may be added to the Endocrine Disruptor Screening Program (EDSP). When the appropriate screening and/or testing protocols being considered under the EDSP have been developed, individual pesticides may be subject to additional screening and/or testing. However, in the available toxicity studies for the allethrins, there was no evidence of endocrine disruption. # 3. Endangered Species The Endangered Species Act required federal agencies to ensure that their actions are not likely to jeopardize listed species or adversely modify designated critical habitat. The Agency has developed the Endangered Species Protection Program to identify pesticides whose use may cause adverse impacts on federally listed endangered and threatened species, and to implement mitigation measures that address these impacts. To assess the potential of registered pesticide uses that may affect any particular species, EPA puts basic toxicity and exposure data developed for the REDs into context for individual listed species and considers ecological parameters, pesticide use information, the geographic relationship between specific pesticide uses and species locations and biological requirements and behavioral aspects of the particular species. When conducted, these analyses take into consideration any regulatory changes recommended in this RED being implemented at that time. A determination that there is a likelihood of potential effects to a listed species may result in limitations on the use of the pesticide, other measures to mitigate any potential effects, and/or consultations with the Fish and Wildlife Service or National Marine Fisheries Service, as necessary. If the Agency determines use of allethrins "may affect" listed species or their designated critical habitat, EPA will employ the provisions in the Services regulations (50 CFR Part 402). The ecological assessment that EPA conducted for this RED does not, in itself, constitute a determination as to whether specific species or critical habitat may be harmed by the pesticide. Rather, this assessment serves as a screen to determine the need for any species specific assessment that will evaluate whether exposure may be at levels that could cause harm to specific listed species and their critical habitat. That assessment refines the screening-level
assessment to take into account the geographic area of pesticide use in relation to the listed species, the habits and habitat requirements of the listed species, etc. If the Agency's specific assessments for allethrins result in the need to modify use of the pesticide, any geographically specific changes to the pesticide's registration will be implemented through the process described in the Agency's Federal Register Notice (54 FR 27984) regarding implementation of the Endangered Species Protection Program. The Agency has reviewed data and other information for the allethrins and concludes that this series of insecticides does not pose a risk of direct acute effects to any species listed under the Endangered Species Act, because EPA's screening-level, qualitative assessment indicates that these uses are not likely to adversely affect listed species on an acute basis. The likelihood of adverse effects from chronic exposure to mammals is also considered low. However, the potential risk to all other taxa from chronic exposure to allethrins cannot be assessed at this time due to a lack of data. # **D.** Labeling Requirements In order to be eligible for reregistration, various use and safety information will be included in the labeling of all end-use products containing the allethrins. For the specific labeling statements, refer to Section V of this RED document. ## V. What Registrants Need to Do The Agency has determined that products containing allethrins are eligible for reregistration provided that the required label amendments are made. The Agency intends to issue Data Call-In Notices (DCIs) requiring product-specific data. Generally, registrants will have 90 days from receipt of a DCI to complete and submit response forms or request time extension and/or waiver requests with a full written justification. For product-specific data, the registrant will have eight months to submit data. Below are the label amendments that the Agency intends to require for the allethrins to be eligible for reregistration. ## A. Manufacturing Use Products ## 2. Additional Generic Data Requirements The generic data base supporting the reregistration of the allethrins for currently registered uses has been reviewed and determined to be substantially complete. However, a few data gaps remain, and these are listed below. #### Occupational Exposure 875.1400 Inhalation Exposure Indoor #### Residue Chemistry 860.1650 Submittal of Analytical Reference Standards ### **Toxicology** Since the allethrins database is currently incomplete with respect to data on potential pre- and postnatal toxicity, the Agency is requiring a study to address this uncertainty. The Agency is currently evaluating whether a developmental toxicity study (DNT) or another comparative toxicity study would be best-suited for addressing the concerns for sensitivity to young animals. The registrants should consult with the Agency before beginning a study to fulfill this data requirement. #### 2. Labeling for Manufacturing-Use Products To ensure compliance with FIFRA, manufacturing-use product (MUP) labeling should be revised to comply with all current EPA regulations, PR Notices, and applicable policies. The MUP labeling should bear the labeling contained in Tables 11 and 12. #### **B.** End-Use Products #### 1. Additional Product-Specific Data Requirements Section 4(g)(2)(B) of FIFRA calls for the Agency to obtain any needed product-specific data regarding the pesticide after a determination of eligibility has been made. The Registrant must review previous data submissions to ensure that they meet current EPA acceptance criteria and if not, commit to conduct new studies. If a registrant believes that previously submitted data meet current testing standards, then the study MRID numbers should be cited according to the instructions in the Requirement Status and Registrants Response Form provided for each product. The Agency intends to issue a separate product-specific data call-in (PDCI), outlining specific data requirements. For any questions regarding the PDCI, please contact Bonnie Adler at 703-308-8523. ## 2. Labeling for End-Use Products To be eligible for reregistration, labeling changes are necessary to implement measures outlined in Section IV above. Specific language to incorporate these changes is specified in Tables 11 and 12. Generally, conditions for the distribution and sale of products bearing old labels/labeling will be established when the label changes are approved. However, specific existing stocks time frames will be established case-by-case, depending on the number of products involved, the number of label changes, and other factors. # **C.** Labeling Changes Summary Table In order to be eligible for reregistration, amend all product labels to comply with the following tables. Tables 11 and 12 describe how language on the labels should be amended. | Description | Amended Labeling Language | Placement on Label | |---|--|--------------------| | | Manufacturing Use Products | | | For all Manufacturing Use Products | "Only for formulation into an <i>insecticide</i> for the following use(s) [fill blank only with those uses that are being supported by MP registrant]." | Directions for use | | | "Not for formulation into end use products with directions for use as an application directly to pets." | | | | "Formulation into ready-to-use total release foggers with directions for use outdoors is limited to a maximum of 1.5 ounces of product per container." | | | | "Formulation into products with directions for use as a spot treatment is limited to a maximum 0.25% a.i. dilution strength." | | | | "Formulations with greater than 0.1% a.i. dilution strength must contain directions for use limiting applications in indoor residential settings to spot treatments only. Indoor broadcast use must be prohibited." | | | | "Formulation into products with directions for use as a broadcast spray outdoors is prohibited. Outdoor use is limited to spot treatments only." (NOTE: outdoor broadcast use with ready-to-use total release foggers is permitted.) | | | | "Not for formulation into products for use in or on drainage systems, golf course turf, airports/landing fields, uncultivated agricultural areas, boat/ship hulls, and paved areas such as sidewalks and roads." | | | One of these statements may be added to a label to allow reformulation of the product for a specific use or all | "This product may be used to formulate products for specific use(s) not listed on the MP label if the formulator, user group, or grower has complied with U.S. EPA submission requirements regarding support of | Directions for Use | | Table 11. Summary of Labeling Changes for All Allethrin Uses EXCEPT for Use in Coils and Mats (See Table 12 for labeling requirements in coils and mats.) | | | |---|--|--| | Description | Amended Labeling Language | Placement on Label | | additional uses supported by a formulator or user group | such use(s)." "This product may be used to formulate products for any additional use(s) not listed on the MP label if the formulator, user group, or grower has complied with U.S. EPA submission requirements regarding support of | | | Environmental Hazards Statements | "ENVIRONMENTAL HAZARDS" "This pesticide is toxic to fish and aquatic invertebrates. Do not discharge effluent containing this product into lakes, streams, ponds, estuaries, oceans, or other waters unless in accordance with the requirements of a National Pollutant Discharge Eliminations System (NPDES) permit and the permitting authority has been notified in writing prior to discharge. Do not discharge effluent containing this product to sewer systems without previously notifying the local sewage treatment plant authority. For guidance, contact your State Water Board or Regional Office of the Environmental Protection Agency." | Precautionary Statements –
Environmental Hazards | | | End-Use Products Intended for Occupational Use (WPS and Non-WPS) | | | PPE Requirements ¹ for Ready To Use (RTU) Formulations (RTU Liquids and Pressurized Liquids) | "Some materials that are chemical-resistant to this product are [registrant inserts correct material(s)]." For more options, follow the instructions for category [insert A, B, C, D, E, F, G or H] on the chemical-resistance category selection chart. "Applicators and other handlers must wear: long-sleeved shirt and long pants, and | Immediately following/below
Precautionary Statements: Hazards
to Humans and Domestic Animals | | PPE Requirements for Liquid Concentrates including Emulsifiable Concentrates Note: If the use of high pressure handwands or handheld foggers is | shoes and socks." "Personal Protective Equipment (PPE)" "Some materials that are chemical-resistant to
this product are [registrant inserts correct material(s)]." For more options, follow the instructions for category [insert A, B, C, D, E, F, G or H] on the chemical-resistance category selection chart. | Immediately following/below
Precautionary Statements: Hazards
to Humans and Domestic Animals | Table 11. Summary of Labeling Changes for All Allethrin Uses EXCEPT for Use in Coils and Mats (See Table 12 for labeling requirements in coils and mats.) | Description | Amended Labeling Language | Placement on Label | |---|---|--| | prohibited or is not feasible for the end-
use product, the statement requiring
respirators for those uses may be
omitted. | "Applicators and other handlers must wear: long-sleeved shirt and long pants, and shoes and socks." | | | | "In addition to the above PPE, applicators using high-pressure handwands must wear a NIOSH-approved dust mist filtering respirator with MSHA/NIOSH approval number prefix TC-21C or a NIOSH-approved respirator with any N*, R, P, or HE filter." | | | | "In addition to the above PPE, applicators using hand-held foggers must wear a full-face, or helmet/hood-style NIOSH-approved respirator with: a dust/mist filtering cartridge (MSHA/NIOSH approval number prefix TC-21C), or | | | | a canister approved for pesticides (MSHA/NIOSH approval number prefix TC-14G), or a cartridge or canister with any N*,R, P or HE filter." | | | | *Instruction to Registrant: Drop the "N" type prefilter from the respirator statement, if the pesticide product contains or is used with oil. | | | User Safety Requirements | "Follow manufacturer's instructions for cleaning/maintaining PPE. If no such instructions for washables exist, use detergent and hot water. Keep and wash PPE separately from other laundry." | Precautionary Statements: Hazards
to Humans and Domestic Animals
immediately following the PPE
requirements | | | "Discard clothing or other absorbent materials that have been drenched or heavily contaminated with this product's concentrate. Do not reuse them." | 1 | | User Safety Recommendations | "User Safety Recommendations" | Precautionary Statements under:
Hazards to Humans and Domestic | | | "Users should wash hands before eating, drinking, chewing gum, using tobacco, or using the toilet." | Animals | | | "Users should remove clothing/ PPE immediately if pesticide gets inside, then wash thoroughly and put on clean clothing." | (Must be placed in a box.) | | | "Users should remove PPE immediately after handling this product. Wash | | Table 11. Summary of Labeling Changes for All Allethrin Uses EXCEPT for Use in Coils and Mats (See Table 12 for labeling requirements in coils and mats.) **Description Amended Labeling Language Placement on Label** the outside of gloves before removing. As soon as possible, wash thoroughly and change into clean clothing." "To protect the environment, do not allow pesticide to enter or run off into Environmental Hazard Statements on Precautionary Statements storm drains, drainage ditches, gutters or surface waters. Applying this Liquid Concentrate Consumer Outdoor **Environmental Hazards** Products (e.g., liquids mixed with product in calm weather when rain is not predicted for the next 24 hours water by the user for a tank sprayer or will help to ensure that wind or rain does not blow or wash pesticide off the treatment area. Rinsing application equipment over the treated area hose-end attachment) will help avoid run off to water bodies or drainage systems." Environmental Hazard Statements on "To protect the environment, do not allow pesticide to enter or run off into Precautionary Statements – Liquid Ready-to-Use Consumer storm drains, drainage ditches, gutters or surface waters. Applying this **Environmental Hazards** Outdoor Products (except aerosols) product in calm weather when rain is not predicted for the next 24 hours will help to ensure that wind or rain does not blow or wash pesticide off the treatment area." "This pesticide is toxic to fish and aquatic invertebrates. Do not apply Environmental Hazard Statements on Precautionary Statements directly to water, or to areas where surface water is present or to intertidal Aerosol Consumer (including foggers) **Environmental Hazards** areas below the mean water mark. Do not apply when weather conditions **Outdoor Products** favor drift from treated areas. Drift and runoff from treated areas may be hazardous to aquatic organisms in neighboring areas. Do not contaminate water when disposing of equipment wash waters." Environmental Hazards Statements for "ENVIRONMENTAL HAZARDS" Precautionary Statements -**Environmental Hazards** Products Labeled for Indoor Uses Only "This product is toxic to fish and aquatic invertebrates. Do not contaminate water when disposing of equipment, washwater, or rinsate. See Directions for Use for additional precautions and requirements." For indoor commercial, industrial or institutional products packaged in containers equal to or greater than 5 gallons or 50 lbs add the following statement: "Do not discharge effluent containing this product into lakes, streams, ponds, estuaries, oceans, or other waters unless in accordance with the requirements of a National Pollution Discharge Elimination System (NPDES) permit and the permitting authority has been notified in writing prior to discharge. Do not discharge effluent containing this product to | Description | Amended Labeling Language | Placement on Label | |--|---|--| | | sewer systems without previously notifying the local sewage treatment plant authority. For guidance contact your State Water Board or Regional Office of the EPA." | | | Restricted-Entry Interval for Products with Directions for use Within Scope of the Worker Protection Standard for Agricultural Pesticides (WPS) For Products Subject to WPS as required by Supplement 3 of PR Notice 93-7 | "Do not enter or allow worker entry into treated areas during the restricted entry interval (REI) of 12 hours." | Directions for Use, Under
Agricultural Use Requirements Box | | Early Entry Personal Protective Equipment For Products Subject to WPS as required by Supplement 3 of PR Notice 93-7 | "PPE required for early entry to treated areas that is permitted under the Worker Protection Standard and that involves contact with anything that has been treated, such as plants, soil or water, is coveralls, shoes and socks, and chemical-resistant gloves made of any waterproof material." | Directions for Use, in Agricultural
Use Requirements Box | | Entry Restrictions for Non WPS Uses | Entry Restriction for product applied as a surface spray: "Do not enter or allow unprotected persons to enter until treated areas have dried." Entry Restriction for products applied as a space spray: "Do not allow unprotected persons to enter until vapors, mists, and aerosols have dispersed, and the treated area has been thoroughly ventilated." | If no WPS uses on the product label, place the appropriate statement in the Directions for Use Under General Precautions and Restrictions. If the product also contains WPS uses, then create a Non-Agricultural Use Requirements box as directed in PR Notice 93-7 and place the appropriate statement inside that box. | | | Entry Restriction for products formulated as total release aerosol foggers with directions for use indoors: "Do not re-enter building for four hours, then open exterior doors and windows and allow to air for 60 minutes before reoccupying area." | | | General Application Restrictions | "Do not apply this product in a way that will contact workers or other persons, either directly or through drift. Only protected handlers may be in | Place in the Directions for Use directly above the Agricultural Use | | Description | Amended Labeling Language | Placement on Label | |--|--|---| | | the area during application." | Box | | Application Restrictions- Indoor
Surface Sprays in Residential Settings | Application rates for
broadcast use indoors in residential settings are limited to no greater than 0.1% active ingredient dilution strength. | Place in the Directions Under Application Restrictions. | | | NOTE to Registrant : the end-use product label must provide specific dilution instructions for attaining this maximum dilution strength. | | | | "When applied as a broadcast spray indoors in residential settings, use is limited to no more than 0.5 gallons dilute spray per 1000 square feet." | | | Application Restrictions- Residential
Handheld Fogger Use | Application rates for products labeled for indoor fogger use are limited to a maximum of 1.5% active ingredient dilution strength. | Place in the Directions Under Application Restrictions. | | | NOTE to Registrant : the end-use product label must provide specific dilution instructions for attaining this maximum dilution strength. | | | Application Restrictions- Outdoor Uses, except on total release foggers | "Outdoor uses are limited to spot treatments only. Broadcast applications are prohibited." | Place in the Directions Under Application Restrictions. | | | "Do not water the treated area to the point of run-off." | | | General Appliction Restrictions for All | "Do not make applications during rain." Products labeled for use around or near floor drains must contain the | Directions for Use | | Products That Do Not Contain
Directions for Use in Drains or Sewers | following statement. "Application is prohibited directly into sewers or drains, or to any area like a gutter where drainage to sewers, storm drains, water bodies, or aquatic habitat can occur. Do not allow the product to enter any drain during or after application." | | | | End Use Products Primarily Used by Consumers/Homeowners | | | Environmental Hazard Statements on
Liquid Concentrate Consumer Outdoor
Products (e.g., liquids mixed with
water by the user for a tank sprayer or
hose-end attachment) | "To protect the environment, do not allow pesticide to enter or run off into storm drains, drainage ditches, gutters or surface waters. Applying this product in calm weather when rain is not predicted for the next 24 hours will help to ensure that wind or rain does not blow or wash pesticide off the treatment area. Rinsing application equipment over the treated area will help avoid run off to water bodies or drainage systems." | Precautionary Statements –
Environmental Hazards | Table 11. Summary of Labeling Changes for All Allethrin Uses EXCEPT for Use in Coils and Mats (See Table 12 for labeling requirements in coils and mats.) **Description Amended Labeling Language Placement on Label** Environmental Hazard Statements on "To protect the environment, do not allow pesticide to enter or run off into Precautionary Statements storm drains, drainage ditches, gutters or surface waters. Applying this Liquid Ready-to-Use Consumer **Environmental Hazards** Outdoor Products (except aerosols) product in calm weather when rain is not predicted for the next 24 hours will help to ensure that wind or rain does not blow or wash pesticide off the treatment area." Environmental Hazard Statements on "This pesticide is toxic to fish and aquatic invertebrates. Do not apply Precautionary Statements – directly to water, or to areas where surface water is present or to intertidal Aerosol Consumer (including foggers) **Environmental Hazards** areas below the mean water mark. Do not apply when weather conditions **Outdoor Products** favor drift from treated areas. Drift and runoff from treated areas may be hazardous to aquatic organisms in neighboring areas. Do not contaminate water when disposing of equipment wash waters." Application Restrictions- Outdoor Uses "Outdoor uses are limited to spot treatments only. Broadcast applications Place in the Directions Under are prohibited." (except total release foggers) Application Restrictions. "Do not water the treated area to the point of run-off." "Do not make applications during rain." Products labeled for use around or near floor drains must contain the General Appliction Restrictions for All Directions for Use Products That Do Not Contain following statement. Directions for Use in Drains or Sewers "Application is prohibited directly into sewers or drains, or to any area like a gutter where drainage to sewers, storm drains, water bodies, or aquatic habitat can occur. Do not allow the product to enter any drain during or after application." **Entry Restrictions** Products applied as a spray: Directions for use under General **Precautions and Restrictions** "Do not allow adults, children, or pets to enter the treated area until sprays have dried." "Directions for use in commercial animal premise automatic misting Indoor Misting Systems Used in Directions for Use under General Commercial Barns, Stables, and systems" Precautions and Restrictions and/or **Animal Quarters Application Instructions** "Not for use in outdoor residential misting systems (indoor or outdoor)." "Do not apply this product in barns or stables where animals intended for slaughter or human consumption will be maintained." Table 11. Summary of Labeling Changes for All Allethrin Uses EXCEPT for Use in Coils and Mats (See Table 12 for labeling requirements in coils and mats.) | Description | Amended Labeling Language | Placement on Label | |-------------|--|--------------------| | | "Do not apply when food, feed, and/or water is present." | | | | "Do not apply directly to animals." | | | | "When using this product, installers and service technicians must comply with the license, certification, or registration requirements of the state(s), tribe(s), or local authority(ies) where they are installed." | | | | "When applying via a remote activation device, do not apply when people and pets are present. If possible, when applying via automatic timer, set the timing for application when people and pets are unlikely to be present." | | | | "Direct nozzles to spray towards the target area and away from areas where people are typically present." | | | | "Do not use in an evaporative cooling system." | | | | "Do not use in misters located within 3 feet of air vents, air conditioner units, or windows." | | | | "If used in a system with a reservoir tank for the end use dilution, the system reservoir tank must be locked. Securely attach the end use pesticide label and a dilution statement to the system reservoir tank in a weather protected area or plastic sleeve. The dilution statement must be phrased as follows: this container holds parts [product name] to parts water" | | | | "If used in a direct injection system, the pesticide container must be locked. Securely attach the end use label to the pesticide container in a weather protected area or plastic sleeve." (These instructions not applicable to wettable powder products). | | | | "This product must only be used in systems that have been calibrated to apply no more than the maximum application rate of 0.0003 lb a.i./1000 | | | Table 11. Summary of Labeling Changes for All Allethrin Uses EXCEPT for Use in Coils and Mats (See Table 12 for labeling requirements in coils and mats.) | | | | |---|--|--|--| | Description Amended Labeling Language Placement on Lab | | | | | | ft ³ ." Note to registrant : Also express this application rate as pounds or gallons of end-use product formulation. | | | "Do not apply this product in a way that will contact adults, children, or Surface and space sprays will be limited to concentrations no greater than pets, either directly or through drift." 0.25% a.i. Place in the Direction for Use Use at Residential Sites Application Restrictions- for Indoor | | Surface spray uses are limited to spot treatments only. Broadcast surface | |--|---| | | applications are prohibited". | | ¹ PPE that is established on the basis of A | cute Toxicity of the end-use product must be compared to the active ingredient PPE in this document. The more | | protective PPE must be placed in the prod | luct labeling. For guidance on which PPE is considered more protective, see PR Notice 93-7. | General Application Restrictions Use at Residential Sites Application Restrictions- for Indoor | Table 12. Summary of Labeling Changes for Allethrins Used in Coils and Mats Only | | | | |---|--|---|--| | Description | Amended Labeling Language | Placement on Label | | | | Manufacturing Use Products | | | | For all Manufacturing Use Products | "Only for formulation into an <i>insecticide</i> for the following use(s) [fill blank only with those uses that are being supported by MP registrant]." | Directions for use | | | One of these statements
may be added to a label
to allow reformulation of
the product for a specific
| "This product may be used to formulate products for specific use(s) not listed on the MP label if the formulator, user group, or grower has complied with U.S. EPA submission requirements regarding support of such use(s)." | Directions for Use | | | use or all additional uses
supported by a
formulator or user group | "This product may be used to formulate products for any additional use(s) not listed on the MP label if the formulator, user group, or grower has complied with U.S. EPA submission requirements regarding support of such use(s)." | | | | Environmental Hazards
Statements | "ENVIRONMENTAL HAZARDS" | Precautionary Statements –
Environmental Hazards | | | | "This pesticide is toxic to fish and aquatic invertebrates. Do not discharge effluent containing this product into lakes, streams, ponds, estuaries, oceans, or other waters unless in accordance with the requirements of a National Pollutant Discharge Eliminations System (NPDES) permit and the | | | | Table 12. Summary of Labeling Changes for Allethrins Used in Coils and Mats Only | | | | | |--|--|--|--|--| | Description | Description Amended Labeling Language Placement on L | | | | | | permitting authority has been notified in writing prior to discharge. Do not discharge effluent containing this product to sewer systems without previously notifying the local sewage treatment plant authority. For guidance, contact your State Water Board or Regional Office of the Environmental Protection Agency." | | | | | Appendix A. Use Patterns Eligible for Reregistration for the Allethrins | | | | |---|--|---|--| | Use Type | Maximum
Concentration | Restrictions | Formulation or Application Type | | Indoor Spot
Treatment | 0.25% a.i. | Spot treatments only. Remove food and animals from premises prior to treatment. Do not allow children or pets on treated areas until surfaces are dry. | Surface spray, aerosol can, ready to use (RTU) | | Indoor Space Spray | 0.25% a.i. | Remove food and animals from premises prior to treatment. Do not allow children or pets on treated areas until surfaces are dry. | Aerosol can | | Indoor Fogger | 3% a.i. | Do not re-enter building for 4 hours. Open exterior doors and windows and allow to air for one hour before reoccupying area. Remove food and animals from premises prior to treatment. Do not allow children or pets on treated areas until surfaces are dry. | Total release aerosol, stationary fogger | | Indoor Residential
Broadcast (PCO
Use Only) | 0.1% a.i. spray dilution rate | Limited to 0.5 gallons per 1,000 ft ² . Remove food and animals from premises prior to treatment. Do not allow children or pets on treated areas until surfaces are dry. No broadcast application to rugs and carpets. Do not enter treated areas without protective equipment until surfaces are dry. | Space and surface spray, high and low pressure handwand, RTU | | | 1.5% a.i. spray
dilution for indoor
fogging applications | Remove food and animals from premises prior to treatment. Do not allow children or pets on treated areas until surfaces are dry. Do not enter treated areas without protective equipment until surfaces are dry. | Handheld fogger, RTU, ultra low-volume (ULV) space spray | | | Appendix A. Use Patterns Eligible for Reregistration for the Allethrins | | | | |--|---|---|---|--| | Use Type | Maximum
Concentration | Restrictions | Formulation or Application Type | | | Indoor
Commercial/
Institutional/
Industrial
Broadcast and Spot
Treatment (PCO
Use Only) | 1.5% a.i. spray
dilution rate | Remove food and animals from premises prior to treatment. Do not apply in schools, daycares, or other locations where children are present. | ULV space spray, aerosol can, foliar spray liquid concentrate | | | Outdoor Space
Spray (PCO Only) | 0.0003 lb ai/1000 ft ³ | Spot treatments only. Remove food and animals from treatment area. Do not allow children or pets on treated areas until surfaces are dry. | Handheld fogger, RTU, ultra low-volume (ULV) space spray, foliar spray liquid concentrate | | | Outdoor Spot
Treatment and
Ornamental Trees,
Plants, Lawns,
Shrubs, and Vines | 0.25% a.i. | Spot treatments only. Remove food and animals from treatment area. Do not allow children or pets on treated areas until surfaces are dry. | Space and surface sprays, aerosol cans, foliar spray liquid concentrate | | | Wasp and Hornet
Nest | 0.25% a.i. | Outdoor spot treatments or limited occupancy areas (i.e. attics, barns, storage sheds) only. Remove food and animals from treatment area. Spray nest for 2 – 3 seconds. | Aerosol, ready-to-use (RTU) | | | Handheld Yard and
Patio Fogger | 0.15% a.i. | Maximum product size is 16 oz. Outdoor use only. Remove food and animals from treatment area. Do not allow children or pets on treated areas until surfaces are dry. | Handheld fogger | | | | Appendix A. Use Patterns Eligible for Reregistration for the Allethrins | | | |--|---|---|---| | Use Type | Maximum
Concentration | Restrictions | Formulation or Application Type | | Total Release Yard and Patio Fogger | 0.15% a.i. | Maximum product size is 1.5 oz. | Total release aerosol stationary fogger | | | | Outdoor use only. | | | | | Remove food and animals from treatment area. | | | | | Do not allow children or pets on treated areas until surfaces are dry. | | | Commercial Barns,
Stables, Animal
Quarters | 0.0003 lb a.i./1000 ft ³ | Set automatic sprayer timer to operate only once per hour, with spray duration not to exceed one minute. | Automatic spraying system | | Quarters | | Do not use in barns that contain domestic animals (poultry, cattle, horses, swine, goats, and sheep), that may be used for human consumption. | | | | | Do not use in thermal generating equipment. | | | Mosquito Coil | 0.34% a.i. | Outdoor use only. | Coils | | Repellent Mat | 24% a.i. | Maximum product size is 2.3 gram. | Mats | | | | Outdoor use only. | | **Appendix B.** Data Supporting Guideline Requirements for Allethrins | D | Data Supporting Guideline Requirements for the Reregistration of Allethrins | | | |----------------------|---|--------------------|--| | Guideline
Number | Study Description | Use Pattern | Citation(s) | | PRODUCT (| CHEMISTRY | | | | 830.1600 | Starting Materials & Manufacturing Process | All | 40923801 (upgradable)
41953901 (upgradable) | | 830.1670 | Formation of Impurities | All | 40923801 (upgradable)
40923803 (upgradable)
41953901 (upgradable) | | 830.1700 | Preliminary Analysis | All | 41953902
40923801 (upgradable)
40923803 (upgradable)
41953802 (upgradable) | | 830.6302 | Color | All | 40923801, 40923803,
42049901 | | 830.6303 | Physical State | All | 40923801, 40923803,
42049901 | | 830.6304 | Odor | All | 40923801, 40923803,
42049901 | | 830.6313 | Stability | All | 43752303, 43820101
40923801 (upgradable)
40923803 (upgradable) | | 830.6317 | Storage Stability | All | 40923801 (upgradable)
42049901 (upgradable) | | 830.7000 | рН | All | 40923801, 40923803,
42049901 | | 830.7050 | UV/Visible Absorption | All | Required | | 830.7200 | Melting Point | All | 40923801, 40923803,
42049901 | | 830.7220 | Boiling Point | All | 40923801, 40923803,
42049901 | | 830.7300 | Density | All | 40923801, 40923803,
42049901 | | 830.7370 | Dissociation Constant | All | 40923801 (upgradable)
40923803 (upgradable)
42049901 (upgradable) | | 830.7550 | Octanol/Water Partition Coefficient | All | 41115302
40923801 (upgradable)
40923803 (upgradable)
42049901 (upgradable) | | 830.7840
830.7860 | Solubility | All | 41115302, 42193303,
40923801 (upgradable)
40923803 (upgradable)
42049901 (upgradable) | | 830.7950 | Vapor Pressure | All | 41115307, 42193303,
43721101
40923801 (upgradable)
40923803 (upgradable) | | Da | Data Supporting Guideline Requirements for the Reregistration of Allethrins | | | |----------------------|---|-------------|--| | Guideline
Number | Study Description |
Use Pattern | Citation(s) | | ECOLOGIC | AL EFFECTS | | | | 850.1010 | Aquatic Invertebrate Acute Toxicity - Water flea | All | 40098001, 43235801 | | 850.1075 | Fish Acute Toxicity, Freshwater and Marine - Multiple Species | All | 122546, 40098001 | | 850.2100 | Avian Acute Oral Toxicity – Quail and duck | All | 27548, 123339 | | 850.3020 | Honey Bee Acute Contact | All | 49254, 162751 | | TOXICOLO | GY | | | | 870.1100 | Acute Oral Toxicity | All | 00151444, 00151449,
00151460, 41017101 | | 870.1200 | Acute Dermal Toxicity | All | 00151451, 41017102,
41155801, 41155802 | | 870.1300 | Acute Inhalation Toxicity | All | 00151452, 41017103,
41670801, 42906902 | | 870.2400 | Acute Eye Irritation | All | 00151454, 41017104,
41155803, 41155804 | | 870.2500 | Acute Dermal Irritation | All | 00151453, 41017104,
41155805, 41155806 | | 870.2600 | Skin Sensitization | All | 41017105, 41155807,
41155808, 42907001 | | 870.3100 | 90-Day Oral Toxicity in Rodents | All | 00151447 , 42920401,
43760401, 44047101 | | 870.3150 | 90-Day Oral Toxicity in Non-rodents | All | 00151447, 41519802,
43293401, 44013901 | | 870.3200 | 21/28 -Day Dermal Toxicity | All | 41691301, 44331701,
44683701 | | 870.3465 | 90-Day Inhalation Toxicity | All | 44517802 | | 870.3700 | Prenatal Developmental Toxicity | All | 00078624, 41225802,
41225803, 41225804,
41225805, 41225806,
41632201, 41632202,
44657801, 44666301 | | 870.3800 | Reproduction and Fertility Effects, 2-
Generation Reproduction | All | 41246801, 41519801 | | 870.4100 | Chronic Toxicity | All | 41099601, 41519802
41519802 (upgradable) | | 870.4200 | Carcinogenicity | All | 41099602, 41519803,
41519804, 42920401,
43760401 | | 870.4300
870.51xx | Combined Chronic Toxicity/Carcinogenicity Bacterial Reverse Mutation Test | All | 00157916, 41519803
00133570,00151455,
00151456, 00151457,
41017106, 41115308, | | O, O.O.TAA | Zactorial Reverse ividualion 10st | 7 111 | 41503702, 43696501,
43752301,43804401,
44479501 | | Data Supporting Guideline Requirements for the Reregistration of Allethrins | | | | |---|---|-------------|--------------------------------| | Guideline
Number | Study Description | Use Pattern | Citation(s) | | 870.5140 | Gene Mutation (Ames Test) | All | 43752301 | | 870.5375 | Structural Chromosomal Aberration | All | 43696501, 43804401 | | 870.6200 | Neurotoxicity Screening battery | All | 44517801, 46582501 | | 870.6300 | Developmental Neurotoxicity Study | All | Required | | 870.7485 | Metabolism and Pharmacokinetics | All | 41898501, 41898502 | | OCCUPATION | ONAL / RESIDENTIAL EXPOSURE | I | | | 875.1400 | Indoor Inhalation Exposure | All | Required | | Non-
guideline | NDETF Study Volume 2: Post Application
Deposition Measurements for Pyrethrins &
Piperonyl Butoxide Following Use of a Total
Release Fogger | All | 46188602 | | Non-
guideline | NDETF Study Volume 13: Measurement of
Transfer of Pyrethrin and Piperonyl
Butoxide Residues from Vinyl and Carpet
Flooring Treated with a Fogger Formulation
to DSS Wetted Hands Following a Single
Hand Press | All | 46188613 | | Non-
guideline | NDETF Study Volume 18: Measurement of
Air Concentration, Dermal Exposure and
Deposition of Pyrethrin and Piperonyl
Butoxide Following the Use of an Aerosol
Spray | All | 46188618 | | ENVIRO NM | IENTAL FATE | | | | 835.1240 | Leaching/Adsorption/Desorption | All | 41900401 | | 835.2110 | Hydrolysis as a Function of pH | All | 41504401 | | 835.4100 | Aerobic Soil Metabolism | All | 42336501, 42336502
42678901 | ## **Appendix C.** Technical Support Documents Additional documentation in support of the Allethrins RED is maintained in the OPP Regulatory Public Docket, located in Room S-4400 One Potomac Yard (South Building), 2777 S. Crystal Drive, Arlington, VA. It is open Monday through Friday, excluding legal holidays, from 8:30 a.m. to 4:00 p.m. All documents may be viewed in the OPP Docket room or viewed and/or downloaded via the Internet at http://www.regulations.gov. The Agency's documents in support of this RED include the following: - 1. Dole, T. Allethrins: Revised Occupational and Residential Exposure Assessment and Recommendations for the Reregistration Eligibility Decision (RED). June 27, 2007. - 2. Farwell, K. Allethrins: Revised HED Chapter of Reregistration Eligibility Decision Document (RED) for Bioallethrin, Esbiol, Esiothrin, and Pynamin Forte and Section 3 Registration Action for Use in Food Handling Establishments: Esbiothrin and Esbiol. June 27, 2007. - 3. Panger, M. Response to Comments (Phase 3) and Revised Environmental Fate and Ecological Risk Assessment in Support of the Reregistration of the Allethrins. April 4, 2007. - 4. Panger, M. Summary of the Discussion Between EFED and SRRD on the Exposure and Potential Risk to Non-Target Organisms from Allethrins. June 28, 2007. - 5. Lloyd, M. Allethrins: Addendum to the Revised Occupational and Residential Exposure Assessment for the Reregistration Eligibility Decision (RED). February 17, 2009. ## Appendix D. Bibliography In addition to the studies listed in Appendix B, this bibliography contains additional citations considered to be part of the database supporting the reregistration decision for Allethrins. | MRID# | Citation | |-------|---| | 14627 | Davis, D.L.; Rich, G.J.; Nelson, C.R.; et al. (1974) Orthene Systemic Spray. (Unpublished study received Jun 11, 1975 under 239-2439; prepared in cooperation with Purdue Univ., Entomology Dept. and Univ. of Wisconsin, submitted by Chevron Chemical Co., Richmond, Calif.; CDL:114131-D) | | 15270 | Burden, G.S. (1974) Repellency of Selected Insecticides to Blattella germanica. (Unpublished study received Apr 4, 1978 under 239-EX-89; prepared by U.S. Agricultural Research Service, Insects Affecting Man Research Laboratory, submitted by Chevron Chemical Co., Richmond, Calif.; CDL:233844-Q) | | 26597 | Gerberg, E.J. (1979) Field Tests of TL-2022 and TL-2072 against the Yellow Jacket Vespasp. and the Bald-Faced Hornet Vespula maculata. (Unpublished study received Dec 18, 1979 under 1021-1423; prepared by Insect Control & Research, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL: 241530-A) | | 26820 | McLaughlin Gormley King Company (19??) Multicide(R) Intermediate 2087. (Unpublished study received Dec 13, 1979 under 1021-1422; CDL:241519-A) | | 26821 | Mitchell, K.; Schley, G.; Ingersoll, A.; et al. (1977) Summarization of Efficacy Reports To Support Claims on a John Doe Label from Intermediate 2078. (Unpublished study received Dec 13, 1979 under 1021-1422; prepared in cooperation with Warf Institute, Inc. and Environmental Consultants, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL:241519-B) | | 27513 | WARF Institute, Incorporated (1972) Report: WARF Institute No. 2080192-01970. (Unpublished study received Mar 2, 1973 under 1021-1242; submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL:008465-A) | | 27514 | Pauley, R.W.; Goetz, W. (1972) Report: WARF Institute No. 2080192- 97 I. (Unpublished study received Mar 2, 1973 under 1021-1242; prepared by WARF Institute, Inc., submitted by McLaughlin Gorm- ley King Co., Minneapolis, Minn.; CDL:008465-B) | | 27545 | Mauck, B.; Olson, L.E. (1972) Highlights. (Unpublished study received Dec 13, 1979 under 1021-1422; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:241520-A) | | 27546 | Raltech Scientific Services, Incorporated (1979) Aquatic Invertebrate Toxicity StudyDaphnia: RT No. 8084240. (Unpublished study received Dec 13, 1979 under 1021-1422; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:241520-B) | | 27547 | Beavers, J.B.; Fink, R.; Brown, R. (1978) Final Report: Eight-Day Dietary LC50Bobwhite Quail: Project No. 163-102. (Unpublished study received Dec 13, 1979 under 1021-1422; prepared by Wildlife International, Ltd. in cooperation with Washington College, submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:241520-C) | | 27548 | Beavers, J.B.; Fink, R.; Brown, R. (1978) Final Report: Eight-Day Dietary LC50Mallard Duck: Project No. 163-104. (Unpublished study received Dec 13, 1979 under 1021-1422; prepared by Wildlife International, Ltd. in cooperation with Washington College, submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:241520-D) | | MRID# | Citation | |-------|---| | 30842 | Haus, J.; Guzman, B. (1980) Pramex/Bioallethrin Concentrate 10-10: Physical and Chemical Properties. (Unpublished study including assay report nos. P-1474 and P-1514, received Jun 12, 1980 under 432-584; submitted by Penick Corp., Lyndhurst, N.J.; CDL: 242657-A) | | 30843 | Penick Corporation (19??) Technical Bulletin: Formulation Guide. (Unpublished study received Jun 12, 1980 under 432-584; CDL: 242658-A) | | 30844 | Penick Corporation (1979)
?Chemical Analysis of Pramex(R)I/Bio- allethrin Concentrate 10-10 . (Unpublished study received Jun 12, 1980 under 432-584; prepared in cooperation with Witco Chemical Corp. and others; CDL:242658-B) | | 30845 | Penick Corporation (19??) Determination of 10.0% Pramex(R) and 10.0% Bioallethrin Concentrate for Aqueous Pressurized Sprays. Undated method. (Unpublished study received Jun 12, 1980 under 432-584; CDL:242658-C) | | 30846 | Levenstein, I. (1980) To Determine the Oral LDI50^in Fasted Rats of the Test Material As Submitted: Assay No. 02778. (Unpublished study received Jun 12, 1980 under 432-584; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242659-C) | | 30847 | Levenstein, I. (1980) Dermal Irritation Study on Rabbits : Assay No. 02779. (Unpublished study received Jun 12, 1980 under 432- 584; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242659-D) | | 30848 | Levenstein, I. (1980) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 02781. (Unpublished study received Jun 12, 1980 under 432-584; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242659-E) | | 30849 | Penick Corporation (19??) Pramex/Bioallethrin Aqueous Pressurized Spray (0.2% + 0.2%): Product Identity. (Unpublished study received Jun 12, 1980 under 432-585; CDL:242653-A) | | 30850 | Penick Corporation (1975) Flame Projection Test. (Unpublished study received Jun 12, 1980 under 432-585, CDL:242653-B) | | 30851 | Guzman, B. (1980) (Storage Stability Study of Pramex(R) (Permethrin)/Bioallethrin 0.2-0.2%): Assay No. P-1477. (Unpublished study including assay no. P-1516, received Jun 12, 1980 under 432-585; submitted by Penick Corp., Lyndhurst, N.J.; CDL: 242534-C) | | 30852 | Penick Corporation (1979?) Pramex(R)I/Bioallethrin(R) Aqueous Pressurized Spray (0.2% + 0.2%): Manufacturing Process. (Unpublished study received Jun 12, 1980 under 432-585; prepared in cooperation with Phillips Petroleum Co.; CDL:242654-A) | | 30853 | Penick Corporation (19??) Determination of 0.20% Bioallethrin and 0.20% Pramex(R)I(Permethrin) in Aqueous Pressurized Cans. Un- dated method. (Unpublished study received Jun 12, 1980 under 432-585; CDL:242654-B) | | 30854 | Levenstein, I. (1980) ?Toxicity Study on Rabbits : Assay No. 02790. (Unpublished study received Jun 12, 1980 under 432-585; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242656-B) | | 30855 | Levenstein, I. (1980) ?Toxicity Study on Rabbits : Assay No. 02791. (Unpublished study received Jun 12, 1980 under 432-585; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242656-C) | | 30856 | Levenstein, I. (1980) To Determine If the Test Material Produces Any Irritation when Instilled into Rabbits' Eyes: Assay No. 02793. (Unpublished study received Jun 12, 1980 under 432-585; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242656-D) | | 30857 | Levenstein, I. (1980) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method Described: Assay No. 02792. (Unpublished study received Jun 12, 1980 under 432-585; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242656-E) | | MRID# | Citation | |-------|---| | 30858 | McCarter, M.S. (1980) Pramex/Bioallethrin Aqueous Pressurized Spray (0.2% + 0.2%): General Information. (Unpublished study received Jun 12, 1980 under 432-585; submitted by Penick Corp., Lyndhurst, N.J.; CDL:242655-A) | | 30859 | Levenstein, I. (1980) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method Described: Assay No. 02780. (Unpublished study received Jun 12, 1980 under 432-584; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242659-F) | | 31368 | Rausina, G. (1974) Report to McLaughlin Gormley King Company: Four- Day Static Fish Toxicity Studies with X-2840-74 in Rainbow Trout and Bluegills: IBT No. 621-05281. (Unpublished study received Dec 17, 1975 under 1021-88; prepared by Industrial Bio-Test Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-M) | | 31369 | Fletcher, D. (1974) Report to McLaughlin Gormley King Company: 8- Day Dietary LC50 Study with X-2840-74 in Mallard Ducklings: IBT No. 651-05280. (Unpublished study received Dec 17, 1975 under 1021-88; prepared by Industrial Bio-Test Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-N) | | 31370 | Kretchmar, B. (1973) Report to McLaughlin Gormley King Company: Acute Oral Toxicity Studies with Three Samples in Albino Rats: IBT No. 601-02786. (Unpublished study received Dec 17, 1975 under 1021-88; prepared by Industrial Bio-Test Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-O) | | 31375 | Ingle, L. (1971) Oral and Dermal Toxicity of TL-192 and TL-193. (Unpublished study including letter dated May 25, 1971 from G.J. Baker to L. Ingle, received Dec 17, 1975 under 1021-88; prepared by Univ. of Illinois, Dept. of Zoology, submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-T) | | 31376 | Ingle, L. (1971) Mist Chamber Tests of Aerosols. (Unpublished study received Dec 17, 1975 under 1021-88; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-U) | | 31377 | Taylor, R.E. (1973) Acute Oral Toxicity (LD50). (Unpublished study including letter dated Feb 8, 1973 from B. Oxley to Griffin J. Baker, received Dec 17, 1975 under 1021-88; prepared by Harris Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-W) | | 31378 | Taylor, R.E. (1973) Acute Dermal Toxicity Test. (Unpublished study received Dec 17, 1975 under 1021-88; prepared by Harris Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-X) | | 31668 | McCarter, M.S.; Calsetta, D.R. (1980) SBP-1382(R)I/Bioallethrin (0 .20%+ 0.075%) Aqueous Pressurized Spray for Flying Insects. (Unpublished study received Apr 21, 1980 under 432-578; submitted by Penick Corp., Lyndhurst, N.J.; CDL:242280-A) | | 31926 | McLaughlin, Gormley, King Company (1980) Contact Spray Test. (Un- published study received Apr 23, 1980 under 1021-1471; CDL: 242342-B) | | 31927 | McLaughlin, Gormley, King Company (1979) Primary Space Spray Test. (Unpublished study received Apr 23, 1980 under 1021-1471; CDL: 242342-C) | | 31928 | McLaughlin, Gormley, King Company (1980) Linking Space Spray Test: Other Allethrins. (Unpublished study received Apr 23, 1980 under 1021-1417; CDL:242342-D) | | 31929 | McLaughlin, Gormley, King Company (19??) Allethrin Degradation Studies. (Unpublished study received Apr 23, 1980 under 1021- 1417; CDL:242342-E) | | 31930 | McLaughlin, Gormley, King Company (19??) Residue Analysis of d-trans Allethrin, MGK-264, and Piperonyl butoxide in Candy, Butter, Potatoes, Lemon Cream Pie, Bread and Meat. Undated method. (Unpublished study received Apr 23, 1980 under 1021- 1417; CDL:242342-F) | | 31931 | Kassera, D.C. (1980) Residue Study. (Unpublished study received Apr 23, 1980 under 1021-1417; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242342-G) | | MRID# | Citation | |-------|--| | 32132 | Schley, G.; Childs, J.; Mitchell, K. (1980) Residual EfficacyGer- man Cockroaches: MGK File No. C-1276-80. (Unpublished study received Mar 19, 1980 under 464-448; prepared by McLaughlin, Gormley, King Co., submitted by Dow Chemical U.S.A., Midland, Mich.; CDL:242383-A) | | 32477 | Schley, G.; Childs, J.; Mitchell, K. (1980) Residual Efficacy House Flies: MGK File No. E-2206-80. (Unpublished study received Mar 19, 1980 under 464-448; prepared by McLaughlin, Gormley, King Co., submitted by Dow Chemical U.S.A., Midland, Mich.; CDL:242364-A) | | 32520 | Penick Corporation (1977) AmendmentEPA Reg. No. 432-536. (Unpublished study received Apr 24, 1980 under DE 80/5; submitted by Delaware, Dept. of Agriculture, Div. of Production and Promotion for Penick Corp., Lyndhurst, N.J.; CDL:242353-K) | | 32592 | McCarter, M.S. (1979) SBP-1382(R)I/Bioallethrin (0.20% + 0.10%) Aqueous Pressurized Spray for Flying Insects: Efficacy. (Unpublished study received Apr 17, 1980 under 432-575; submitted by Penick Corp., Lyndhurst, N.J.; CDL:242735-A) | | 34076 | Cronin, D.M.; Tuttle, T.E.; Brower, D.O. (1980) Summary of Results: Insecticide Evaluation: Project No. A-5578. (Unpublished study received Jun 19, 1980 under 4822-162; submitted by S.C. Johnson and Sons, Inc., Racine, Wis.; CDL:242686-A) | | 35700 | McLaughlin, Gormley, King Company (19??) Code Sheet: TL-1998: (Chemical Composition). (Unpublished study received Jan 10, 1980 under 1021-1427; CDL: 242616-A) | | 35701 | Gabriel, K.L. (1979) Guinea Pig Contact Dermal Irritation/Sensitization: TL-1998. (Unpublished study received Jan 10, 1980 under 1021- 1427; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242616-B) | | 35702 | Gabriel, K.L. (1979) Acute Dermal ToxicityRabbits: TL-1998. (Unpublished study
including letter dated Mar 12, 1979 from A. Affrime to Frederick J. Preiss, received Jan 10, 1980 under 1021-1427; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242616-C) | | 35703 | Gabriel, K.L. (1979) Primary Skin Irritation StudyRabbits: TL-1998. (Unpublished study received Jan 10, 1980 under 1021-1427; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242616-D) | | 35704 | Gabriel, K.L. (1979) Primary Eye Irritation StudyRabbits: TL-1998. (Unpublished study received Jan 10, 1980 under 1021-1427; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242616-F) | | 35705 | McLaughlin, Gormley, King Company (19??) Code Sheet: TL-1999. (Unpublished study received Jan 10, 1980 under 1021-1427; CDL: 242613-A) | | 35706 | Gabriel, K.L. (1979) Acute Inhalation ToxicityRats. (Unpublished study received Jan 10, 1980 under 1021-1427; prepared by Bio- search, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242613-B) | | 35707 | Schley, G.; Childs, J. (1979) Aerosol EfficacyCockroaches: MGK File No. C-1273-79. (Unpublished study received Jan 10, 1980 under 1021-1427; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242614-A) | | 35708 | Schley, G.; Childs, J. (1979) Aerosol EfficacyHouse Flies: TL-2121, TL-2122, TL-2123, TL-2067, Raid Professional Strength and OTA-11: MGK File No. A-1446-79. (Unpublished study received Jan 10, 1980 under 1021-1427; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242615-A) | | 35770 | Penick Corporation (19??) Pramex/Bioallethrin Aqueous Pressurized Spray (0.15% + 0.25%): Acute Toxicology Summary. Summary of studies 242582-B through 242582-E. (Unpublished study received Jun 4, 1980 under 432-582; CDL:242582-A) | | 35906 | Gabriel, K.L. (1979) Acute Oral ToxicityRats. (Unpublished study received Jan 10, 1980 under 1021-1427; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242616-E) | | MRID# | Citation | |-------|---| | 36605 | Preiss, F.; Schley, G.; Childs, J.; et al. (1980) Special Efficacy TestULV Application: MGK File No. E-2244-80. (Unpublished study received Jul 9, 1980 under 1021-1453; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242792-A) | | 39457 | McLaughlin, Gormley, King Company (1980) Laboratory Report: F-2237 Concentrate & Aerosol. (Unpublished study received Jun 17, 1980 under 1021-1452; CDL:242888-A) | | 39458 | Schley, G.; Childs, J.; Mitchell, K.; et al. (1980) Aerosol Efficacy on Flies, Fleas and Roaches: MKG File No. A-1457-80. (Unpublished study including MGK File nos. #-2216-80 and C-1282-80, received Jun 17, 1980 under 1021-1452; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242889-A) | | 39459 | Preiss, F.J. (1980) Summary of Results of Acute Toxicity Studies: Project No. 80-1951A. Summary of studies 242890-B through 242890-E. (Unpublished study received Jun 17, 1980 under 1021-1453; prepared in cooperation with Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242890-A) | | 39460 | Gabriel, K.L. (1980) Acute Oral Toxicity LDI50Rats: Project No. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1453; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242890-B) | | 39461 | Gabriel, K.L. (1980) Acute Dermal Toxicity LDI50Rabbits: Project No. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1453; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242890-C) | | 39462 | Gabriel, K.L. (1980) Primary Eye IrritationRabbits: Project NO. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1453; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242890-D) | | 39463 | Gabriel, K.L. (1980) Primary Skin IrritationRabbits: Project No. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1453; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242890-E) | | 39464 | Preiss, F.J. (1980) Summary of Results of Acute Toxicity Studies: Project No. 80-1951A. Summary of studies 242891-B through 242891-G. (Unpublished study received Jun 17, 1980 under 1021-1452; prepared in cooperation with Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242891-A) | | 39465 | Gabriel, K.L. (1980) Acute Oral Toxicity LDI50^Rats: Project No. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1452; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242891-B) | | 39466 | Gabriel, K.L. (1980) Acute Dermal Toxicity LDI50^-Rabbits: Project No. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1452; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242891-C) | | 39467 | Gabriel, K.L. (1980) Primary Eye IrritationRabbits: Project No. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1452; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242891-D) | | 39468 | Gabriel, K.L. (1980) Primary Skin IrritationRabbits: Project No. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1452; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242891-E) | | 39469 | Gabriel, K.L. (1980) Acute Inhalation ToxicityRats: Project No. 80-1951A. (Unpublished study received Jun 17, 1980 under 1021-1452; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242891-F) | | 39470 | Gabriel, K.L. (1980) Guinea Pig Contact Dermal Irritation/Sensitization. (Unpublished study received Jan 17, 1980 under 1021-1452; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242891-G) | | MRID# | Citation | |-------|--| | 43030 | Schley, G.; Mitchell, K.; Child, J. (1980) Residual EfficacyOriental Cockroaches: MGK File No. C-1297-80. (Unpublished study received Sep 4, 1980 under 1021-1457; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243152-A) | | 43031 | Schley, G.; Mitchell, K.; Child, J. (1980) Residual EfficacyAmerican Cockroaches: MGK File No. C-1298-80. (Unpublished study received Sep 4, 1980 under 1021-1457; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243151-A) | | 43032 | Schley, G.; Mitchell, K.; Child, J. (1980) Residual EfficacyHouse Flies: MGK File No. E-2246-80. (Unpublished study received Sep 4, 1980 under 1021-1457; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243150-A) | | 44293 | Schley, G.; Mitchell, K.; Child, J. (1980) Report: Residual EfficacyGerman Cockroaches: MGK File No. C-1296-80. (Unpublished study received Sep 4, 1980 under 1021-1457; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243153-A) | | 44821 | Schley, G.; Childs, J.; Preiss, F.; et al. (1980) ?Efficacy of F-2079 on Insects : MGK File No. A-1458-80. (Unpublished study including MGK file nos. C-1283-80, E-2219-80, E-2217-80 and E- 2218-80, received Mar 26, 1980 under 1021-1403; submitted by Mc- Laughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242971-A) | | 45719 | Mitchell, K.; Schley, G. (1979) Total Release AerosolHouse Flies: MGK File No. A-1432-79. (Unpublished study received Feb 19, 1980 under 11715-96; prepared by McLaughlin, Gormley, King Co., submitted by Speer Products, Inc., Memphis, Tenn.; CDL:243113-A) | | 45720 | Mitchell, K.; Schley, G. (1979) Total Release AerosolGerman Cock- roaches: MGK File No. C-1254-79. (Unpublished study received Feb 19, 1980 under 11715-96; prepared by McLaughlin, Gormley, King Co., submitted by Speer Products, Inc., Memphis, Tenn.; CDL:243113-B) | | 46579 | Schley, G.; Childs, J. (1980) Residual EfficacyStored Product Pests: MGK File No. E-2243-80. (Unpublished study received Aug 7, 1980 under 1021-1439; submitted by Mclaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243441-A) | | 46580 | Schley, G.; Childs, J. (1980) Residual EfficacyGerman Cock- roaches: MGK File No. C-1293-80. (Unpublished study received Aug 7, 1980 under 1021-1439; submitted by Mclaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243440-A) | | 47080 | Fletcher, D. (1973) Report to McLaughlin Gormley King Company: 8-Day Dietary LCI50^ Study with S-Bioallethrin in Bobwhite Quail: IBT No. 651-02851. (Unpublished study received Apr 11, 1973 under unknown amdin. no.; prepared by Industrial Bio-Test Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:133033-A) | | 47081 | Fletcher, D. (1973) Report to McLaughlin Gormley King Company: 8-Day Dietary LCI50^ Study with S-Bioallethrin in Mallard Ducks: IBT No. 651-02852. (Unpublished study received Apr 11, 1973 under unknown admin. no.; prepared by Industrial Bio-Test Lab- oratories, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL:133034-A) | | 47188 | Penick Corporation (1969) Specifications of SBP-1382, Bioallethrin and Other Chemicals . (Reports by various sources; unpublished study received Oct 30, 1970 under
432-482; CDL:133073-A) | | 47189 | S.B. Penick & Company (19??) Methods, Stability Data and Flame Test for Bioallethrin and SBP 1382. Includes undated method entitled: Method of analysis of Bioallethrin and method entitled: Method of analysis of SBP 1382. (Unpublished study received Oct 30, 1970 under 432-482; CDL:133073-B) | | 47190 | Penick Corporation (19??) Aqueous Pressurized Sprays: Flame Projection Test: CSMA Flammability Test Methods for Aerosol Products. (Unpublished study received Oct 30, 1970 under 432-482; CDL: 133073-C) | | MRID# | Citation | |-------|--| | 47191 | Levenstein, I. (1970) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes As Described Below: Assay No. 09351. (Unpublished study received Oct 30, 1970 under 432-482; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhust, N.J.; CDL:133073-D) | | 47192 | Levenstein, I. (1970) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits: Assay No. 09352. (Unpublished study received Oct 30, 1970 under 432-482; prepared by Leberco Labora- tories, submitted by Penick Corp., Lyndhurst, N.J.; CDL: 133073-E) | | 47193 | Littlefield, N.A. (1970) Final Report: Acute Inhalation Exposure Rats: Project No. 347-123. (Unpublished study received Oct 30, 1970 under 432-482; prepared by TRW, Inc., submitted by Penick Corp., Lyndhurst, N.J.; CDL:133073-F) | | 47194 | Wolven, A.M.; Levenstein, I. (1970) To Determine the Oral LDI50^ in Fasted Rats of the Test Material As Submitted: Assay No. 09339. (Unpublished study received Oct 30, 1970 under 432-482; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:133073-G) | | 47195 | Wolven, A.M.; Levenstein, I. (1970) Toxicity of Bioallethrin to Guinea Pigs : Assay No. 09353. (Unpublished study received Oct 30, 1970 under 432-482; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:133073-H) | | 47404 | McLaughlin, Gormley, King Company (1972) Report: Patio Fogger TestAerosol. (Unpublished study received Sep 28, 1972 under 1021-1228; CDL:225736-A) | | 47405 | Goetz, W. (1970) Report: WARF Institute No. 0120428. (Unpublished study received Jan 13, 1971 under 1021-1154; prepared by WARF Institute, Inc., submitted by McLaughlin, Gormley, King Co., Kansas City, Kans.; CDL:225735-A) | | 48848 | McLaughlin, Gormley, King Company (1972) Patio Fogger TestAerosol: MGK File No. A-1008-72I. (Unpublished study received Sep 28, 1972 under 1021-1229; CDL:225737-A) | | 48855 | Carpenter, C.P.; Weil, C.S.; Pozzani, U.C.; et al. (19??) Comparative acute and subacute toxicities of Allethrin and Pyrethrins. Industrial Hygiene and Occupational Medicine?:420-432. (Also In unpublished submission received Feb 28, 1972 under 3282-28; submitted by D-Con Co., Inc., Montvale, N.J.; CDL:225677-B) | | 48926 | Mitchell, K. (1980) Special Efficacy TestInsect Repellent BarrierGerman Cockroaches: MGK File No. D-1116-80. (Unpublished study received Jul 22, 1980 under 1021-1455; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243589-A) | | 48927 | Schley, G.; Mitchell, K. (1980) Special Efficacy TestInsect Repellent BarrierAnts: MGK File No. E-2241-80. (Unpublished study received Jul 22, 1980 under 1021-1455; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 243587-A) | | 48928 | Schley, G.; Mitchell, K.; Childs, J. (1980) Special Efficacy Sawtoothed Grain Beetle: MGK File No. E-2228-80. (Unpublished study received Jul 22, 1980 under 1021-1455; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243588-A) | | 49033 | WARF Institute, Incorporated (1971) Report: WARF Institute No. 0042459-61. (Compilation; unpublished study including WARF Institute no. 109539-42, received Oct 26, 1971 under unknown admin. no.; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:228454-A) | | 49063 | Schley, G.; Mitchell, K.; Childs, J. (1980) Special EfficacyRice Weevil: MGK File No. E-2230-80. (Unpublished study received Jul 22, 1980 under 1021-1455; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243594-A) | | 49064 | Schley, G.; Mitchell, K.; Childs, J. (1980) Special Efficacy Confused Flour Beetles: MGK File No. E-2238-80. (Unpublished study received Jul 22, 1980 under 1021-1455; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243593-A) | | Citation | | | |---|--|--| | Schley, G.; Mitchell, K.; Childs, J. (1980) Special Efficacy Ticks: MGK File No. E-2231-80. (Unpublished study received Jul 22, 1980 under 1021-1455; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243592-A) | | | | Schley, G.; Mitchell, K.; Childs, J. (1980) Special EfficacyAnts: MGK File No. E-2229-80. (Unpublished study received Jul 22, 1980 under 1021-1455; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243590-A) | | | | McLaughlin, Gormley, King Company (1972) Efficacy Study: Aerosol. (Compilation; unpublished study received Oct 12, 1972 under unknown admin. no.; CDL:132788-A) | | | | S.C. Johnson and Sons, Incorporated (1980) Summary of Results: CSMA Aerosol Tests. (Compilation; unpublished study received Jun 19, 1980 under 4822-162; CDL:243580-A) | | | | Goetz, W. (1975) Letter sent to George K. Schumaker dated Aug 28, 1975 Direct spray tests against hornets and wasps: WARF No. 5072687. (Unpublished study including WARF no. 5072687I and 5072687II, received Nov 17, 1975 under 432-542; submitted by Penick Corp., Lyndhurst, N.J.; CDL:222118-A) | | | | Penick Corporation (19??) Technical Bulletin: Formulation Guide. (Unpublished study received Jun 4, 1980 under 432-581; CDL: 242592-A) | | | | Haus, J. (1980) Pramex/Bioallethrin Concentrate 7.5-12.5. (Unpub- lished study received Jun 4, 1980 under 432-581; submitted by Penick Corp., Lyndhurst, N.J.; CDL:242592-B) | | | | Guzman, B. (1980) ?Chemical Data for Pramex/Bioallethrin : Assay Report No. P-1475. (Unpublished study including assay report no. P-1513, received Jun 4, 1980 under 432-581; submitted by Penick Corp., Lyndhurst, N.J.; CDL:242592-C) | | | | Penick Corporation (1979) ?Chemical Data for Pramex/Bioallethrin . (Unpublished study received Jun 4, 1980 under 432-581; prepared in cooperation with Witco Chemical Corp. and others; CDL: 242593-B) | | | | Penick Corporation (19??) Determinatin of 7.5% Pramex^(R)I and 12.5% Bioallethrin Concentrate for Aqueous Pressurized Sprays. Undated method. (Unpublished study received Jun 4, 1980 under 432-581; CDL:242593-C) | | | | Penick Corporation (19??) Pramex/Bioallethrin Aqueous Pressurized Spray (0.15% + 0.25%). (Unpublished study received Jun 4, 1980 under 432-582; CDL:242584-A) | | | | Haus, J. (1975) Flame Projection Test: CSMA Flammability Test Method for Aerosol Products. Undated method. (Unpublished study received Jun 4, 1980 under 432-582; submitted by Penick Corp., Lyndhurst, N.J.; CDL:242584-B) | | | | Guzman, B. (1980) Chemical Data for Pramex/Bioalletherin: Assay Report No. P-1478. (Unpublished study including assay report no. P-1515, received Jun 4, 1980 under 432-582; submitted by Penick Corp., Lyndhurst, N.J.; CDL:242584-C) | | | | Penick Corporation (1980) Chemical Data for Pramex/Bioallethrin. (Unpublished study received Jun 4, 1980 under 432-582; prepared in cooperation with Phillips Petroleum Co.; CDL:242585-A) | | | | Penick Corporation (1979) Determination of 0.25% Bioallethrin and 0.15% Pramex(R)I (Permethrin) in Aqueous Pressurized Cans. Un- dated method. (Unpublished study received Jun 4, 1980 under 432-582; CDL:242585-B) | | | | McCarter, M.S. (1980) Pramex/Bioallethrin Aqueous Pressurized Spray (0.15% + 0.25%). (Unpublished study received Jun 4, 1980 under 432-582; submitted by Penick Corp., Lyndhurst, N.J.; CDL: 242583-A) | | | | Penick Corporation (1980) Pramex/Bioallethrin Concentrate 7.5-12.5: Acute Toxicology Summary. Summary of studies 242591-C through 242591-F. (Unpublished study received Jun 4, 1980 under 432-581; CDL:242591-B) | | | | | | | | MRID# | Citation | |-------|--| | 52412 | Levenstein, I. (1980) Toxicology Data for Pramex/Bioallethrin on Rats : Assay No. 02782. (Unpublished study received Jun 4, 1980 under 432-581; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242591-C) | | 52413 | Levenstein, I. (1980) Toxicology Data for Pramex/Bioallethrin on Rabbits : Assay No. 02783. (Unpublished study received Jun 4, 1980 under 432-581; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242591-D) | | 52414 | Levenstein, I. (1980) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method Described: Assay No. 02784. (Unpublished study received Jun 4, 1980 under 432-581; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242591-E) | | 52415 | Levenstein, I. (1980) To Determine If the Test Material
Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 02785. (Unpublished study received Jun 4, 1980 under 432- 581; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242591-F) | | 52416 | Levenstein, I. (1980) Toxicology Data for Pramex/Bioallethrin on Rats : Assay No. 02786. (Unpublished study received Jun 4, 1980 under 432-582; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242582-B) | | 52417 | Levenstein, I. (1980) Toxicology Data for Pramex/Bioallethrin on Rabbits : Assay No. 02787. (Unpublished study received Jun 4, 1980 under 432-582; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242582-C) | | 52418 | Levenstein, I. (1980) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method Described: Assay No. 02788. (Unpublished study received Jun 4, 1980 under 432-582; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242582-D) | | 52419 | Levenstein, I. (1980) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 02789. (Unpublished study received Jun 4, 1980 under 432-582; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, N.J.; CDL:242582-E) | | 52420 | Schley, G.; Childs, J. (1979) Report: MGK File No. A-1446-79. (Un- published study including MGK file no. C-1273-79, received May 12, 1980 under 1021-1426; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242596-B) | | 53121 | Biosearch, Incorporated (1980) Summary of Results of Acute Toxicity Studies: Project No. 80-2012A. Summary of studies 243442-B through 243442-F. (Unpublished study received Aug 7, 1980 under 1021-1439; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243442-A) | | 53122 | Gabriel, K.L. (1980) Acute Oral Toxicity LDI50^Rats: Project No. 80-2-12A. (Unpublished study received Aug 7, 1980 under 1021-1439; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243442-B) | | 53123 | Gabriel, K.L. (1980) Acute Dermal Toxicity LDI50^Rabbits: Project No. 80-2912A. (Unpublished study received Aug 1, 1980 under 1021-1439; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243442-C) | | 53124 | Gabriel, K.L. (1980) Primary Skin IrritationRabbits: Project No. 80-2012A. (Unpublished study received Aug 7, 1980 under 1021-1439; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243442-D) | | 53125 | Gabriel, K.L. (1980) Primary Eye IrritationRabbits: Project No. 80-2012A. (Unpublished study received Aug 7, 1980 under 1021-1439; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243442-E) | | 53126 | Gabriel, K.L. (1980) Guinea Pig Contact Dermal Irritation/Sensitization: Project No. 80-2012A. (Unpublished study received Aug 7, 1980 under 1021-1439; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 243442-F) | | MRID# | Citation | |-------|--| | 53204 | WARF Institute, Incorporated (1974) Report: WARF No. 4080073. (Unpublished study received Oct 16, 1974 under 4822-141; submitted by S.C. Johnson and Sons, Inc., Racine, Wis.; CDL: 051042-A) | | 53303 | Ingle, L. (1972) Local ToxicitySkin Patch Tests . (Incomplete; unpublished study received Nov 9, 1972 under 1021-1242; submitted by Mclaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 105520-A) | | 54524 | Sumitomo Chemical America, Incorporated (1978) Field TestsMinnesotafor Phytotoxicity Only. (Unpublished study received Dec 17, 1980 under 39398-10; CDL:243970-G) | | 54761 | Gabriel, K.L. (1976) Guinea Pig Contact Dermal Irritation/Sensitization: X-3154-76 (Unpublished study received Jan 19, 1977 under 1021- 1026; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL:231946-B) | | 54762 | Gabriel, K.L. (1976) Acute Dermal ToxicityRabbits: X-3154-76 (Unpublished study received Jan 19, 1977 under 1021-1026; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:231946-C) | | 54763 | Gabriel, K.L. (1976) Primary Skin Irritation StudyRabbits: X-3154-76. (Unpublished study received Jan 19, 1977 under 1021-1026; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:231946-E) | | 54764 | Gabriel, K.L. (1976) Primary Eye Irritation StudyRabbits: X-3154-76. (Unpublished study received Jan 19, 1977 under 1021-1026; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:231946-G) | | 55509 | Fletcher, D. (1974) Report to Mc Laughlin Gormley King Company: 8-Day Dietary LCI50^ Study with X-2840-74 in Mallard Ducklings: IBT No. 651-05280. (Unpublished study received Dec 17, 1975 under 1021-88; prepared by Industrial Bio-Test Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-N) | | 55512 | Ingle, L. (1972) Toxicity of Formulations TL-380, TL-381, TL-382, and TL-383. (Unpublished study received Dec 17, 1975 under 1021-88; prepared by Univ. of Illinois, submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221996-V) | | 55886 | Balier, G.J. (1973) Laboratory Report: 1871. (Unpublished study received Mar 14, 1973 under 8848-21; prepared by McLaughlin Gormley King Co., submitted by Safeguard Chemical Corp., Bronx, N.Y.; CDL:229446-A) | | 56123 | Wisconsin Alumni Research Foundation (1960) Bioassay Report: W.A.R.F. No. 06056-58. (Unpublished study received May 19, 1969 under 10423-6; submitted by Essex Chemical Corp., Orange, Conn.; CDL:228931-A) | | 56176 | WARF Institute, Incorporated (1975) Report: WARF Institute No. 5072684. (Unpublished study received Nov 17, 1975 under 432-452; submitted by Penick Corp., Lyndhurst, N.J.; CDL: 222117-A) | | 56384 | Realex Corporation (1970) Phytotoxicity Evaluation Studies. (Re- ports by various sources; unpublished study received Sep 22, 1971 under 478-76; CDL:221482-A) | | 56762 | Malter International Corporation (1975?) Efficacy Data: Bioallethrin Insecticide . (Compilation; unpublished study received Oct 19, 1976 under 1266-171; CDL:226362-B) | | 56763 | S.B. Penick & Company (1970?) Summary of Toxicology for SBP-1382/ Bioallethrin. (Unpublished study received Oct 19, 1976 under 1266-171; submitted by Malter International Corp., New Orleans, La.; CDL:226362-C) | | 57240 | Elliott, M.; Farnham, A.W.; Janes, N.F.; et al. (1973) NRDC 143, a more stable pyrethroid. Proceedings, 7th British Insecticide and Fungicide Conference :721-728. (Also In unpublished submission received Dec 29, 1975 under 10182-EX-3; submitted by ICI Americas, Inc., Wilmington, Del.; CDL:227724-E) | | MRID# | Citation | |-------|--| | 57991 | Wallace, J.M., Comp. (1976) Toxicity Studies: Aqueous Aerosol Intermediate No. 8222RT. (Unpublished study received Oct 20, 1976 under 432-532; prepared by Bio-Toxicology Laboratories, Inc., submitted by Penick Corp., Lyndhurst, N.J.; CDL:226372-A) | | 58380 | S.C. Johnson and Sons, Incorporated (1980) Summary of Results. Summary of studies 243699-B and 243699-C. (Unpublished study received Nov 12, 1980 under 4822-186; CDL:243699-A) | | 58381 | WARF Institute, Incorporated (1977) Report: WARF Institute No. 7022118. (Unpublished study received Nov 12, 1980 under 4822-186; submitted by S.C. Johnson and Sons, Inc., Racine, Wis., CDL:243699-B) | | 58382 | Ralston Purina Company (1980) Acute Dermal Toxicity: RT Lab No. 807932. (Unpublished study received Nov 12, 1980 under 4822-186; submitted by S.C. Johnson and Sons, Inc., Racine, Wis.; CDL:243699-C) | | 58754 | S.B. Penick & Company (1976) SBP-1382 Storage Stability. (Compilation; unpublished study received Apr 9, 1976 under 432-432; CDL:224431-F) | | 58925 | S.C. Johnson & Son, Incorporated (1980) Trigger Spray H&G: Project P-875. (Compilation; unpublished study received Nov 3, 1980 under 4822-183; CDL:243635-A) | | 58942 | Chevron Chemical Company (19??) Product Chemistry Data for Ortho Hi-Power Home Insect Fogger. (Unpublished study received Nov 3, 1980 under 239-2484; CDL:243636-A) | | 58973 | McLaughlin, Gormley, King Company (19??) The Name and All Pertinent Information Concerning Such Food Additive Including Where Avail- able, Its Chemical Identity and Composition: Evercide 1000-C . (Unpublished study received Mar 2, 1962 under 0H0227; CDL: 221575-A) | | 58977 | McLaughlin, Gormley, King Company (1958) Allethrin Concentrate 90%. (Unpublished study received Mar 2, 1962 under 0H0227; CDL: 221575-E) | | 58979 | McLaughlin, Gormley, King Company, Incorporated (19??) Flour Mill Sanitation with Evercide Concentrate 1000-C and Evercide Concentrate 776. Minneapolis, Minn.: MGK Co., Inc. (Technical bul- letin; also In unpublished submission received Mar 2, 1962 under 0H0227; CDL:221575-G) | | 58980 | McLaughlin, Gormley, King Company (1950) ?Efficacy of Non-toxic Insecticides . (Compilation; unpublished study received Mar 2, 1962 under 0H0227; CDL:221575-H) | | 58981 | Anon. (19??) Without Title . N.P. (p. 351 only; also In unpublished submission received Mar 2, 1962 under 0H0227; submitted by McLaughlin, Gormley,
King Co., Minneapolis, Minn.; CDL: 221575-I) | | 58989 | Anon. (19??) ?Without Title . N.P. (p. 14 only; also In unpublished submission received Mar 2, 1962 under 0H0227; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 221575-R) | | 59290 | Penick Corporation (1970) Summary of Toxicology Reports for SBP- 1382/Bioallethrin Concentrate 1.0-0.75 under E.P.A. Reg. No. 432-482. (Unpublished study received Nov 15, 1972 under 432-515; CDL:221385-A) | | 59887 | S.B. Penick & Company (1950) Pyresyn. (Unpublished study received May 22, 1950 under unknown admin. no.; CDL:117544-A) | | 60035 | Elliott, M.; Farnham, A.W.; Janes, N.F.; et al. (1973) NRDC 145: A more stable pyrethroid. Proceedings of the 7th British Insecticide Conference :721-728. (Also In unpublished submission received Feb 3, 1977 under 10182-EX-8; submitted by ICI Americas, Inc., Wilmington, Del.; CDL:228194-B) | | 60241 | McLaughlin, Gormley, King Company (19??) Code Sheet: X-3240-78. (Unpublished study received Apr 21, 1978 under 1021-1356; CDL: 233506-A) | | 60242 | Gabriel, K.L. (1978) Acute Dermal ToxicityRabbits: Project No. 78-1172A. (Unpublished study received Apr 21, 1978 under 1021-1356; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:233506-B) | | MRID# | Citation | |-------|--| | 60243 | Gabriel, K.L. (1978) Primary Skin Irritation StudyRabbits: Project No. 78-1172A. (Unpublished study received Apr 21, 1978 1021-1356; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:233506-C) | | 60244 | Gabriel, K.L. (1978) Primary Eye Irritation StudyRabbits: Project No. 78-1172A. (Unpublished study received Apr 21, 1978 under 1021-1356; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:233506-D) | | 60245 | Gabriel, K.L. (1978) Acute Oral ToxicityRats: Project No. 78- 1172A. (Unpublished study received Apr 21, 1978 under 1021- 1356; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:233506-E) | | 60246 | Gabriel, K.L. (1978) Guinea Pig Contact Dermal Irritation/Sensitization: Project No. 78-1172A. (Unpublished study received Apr 21, 1978 under 1021-1356; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:233506-F) | | 62916 | Gabriel, K.L. (1979) Acute Oral Toxicity Study: Project No. 78- 1538A. (Unpublished study received Nov 12, 1980 under 11525-40; prepared by Biosearch, Inc., submitted by Peterson Puritan, Inc., Danville, Ill.; CDL:243898-A) | | 62917 | Gabriel, K.L. (1979) Primary Eye Irritation StudyRabbits: Project No. 78-1538A. (Unpublished study received Nov 12, 1980 under 11525-40; prepared by Biosearch, Inc., submitted by Peterson Puritan, Inc., Danville, Ill.; CDL:243898-B) | | 62918 | Gabriel, K.L. (1979) Acute Dermal ToxicityRabbits: Project No. 78-1538A. (Unpublished study received Nov 12, 1980 under 11525-40; prepared by Biosearch, Inc., submitted by Peterson Puritan, Inc., Danville, Ill.; CDL:243898-D) | | 62919 | Gabriel, K.L. (1979) Guinea Pig Contact Dermal Irritation/Sensitization: Project No. 78-1538A. (Unpublished study received Nov 12, 1980 under 11525-40; prepared by Biosearch, Inc., submitted by Peterson Puritan, Inc., Danville, Ill.; CDL:243898-E) | | 62920 | Gabriel, K.L. (1978) Acute Inhalation ToxicityRats: Project No. 78-1538A. (Unpublished study received Nov 12, 1980 under 11525-40; prepared by Biosearch, Inc., submitted by Peterson Puritan, Inc., Danville, Ill.; CDL:243898-F) | | 63001 | Insect Control & Research, Incorporated (1980) Efficacy Tests of d-Con Four/Gone Automatic Room Fogger, Formula II, against Various Insects . (Compilation; unpublished study received Oct 21, 1980 under 3282-59; submitted by D-Con Co., Inc., Montvale, N.J.; CDL:243897-A) | | 63081 | McLaughlin Gormley King Company (1978) Residues of Neo-pynamin, Sumithrin and Pynamin Forte in Food Resulting from Use of a Water-base Pressurized Space Spray. (Unpublished study received Oct 29, 1980 under 1H5283; CDL:243803-H) | | 63229 | Sumitomo Chemical Company, Limited (19??) Pynamin Forte(R) (d- cis, trans Allethrin: Physical and Chemical Properties). (Unpublished study received Sep 14, 1978 under 10308-3; CDL:235134-A) | | 63232 | Sumitomo Chemical Company, Limited (1976) Evaporation of the Ingredients in a Vape-Mat. (Unpublished study received Sep 14, 1978 under 10308-3; CDL:235134-D) | | 63233 | Kadota, T.; et al. (19??) Toxicity of Pynamin Forte (I) Acute Oral and Subcutaneous Toxicity in Rats. (Unpublished study received Sep 14, 1978 under 10308-3; submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:235134-E) | | 63234 | Sumitomo Chemical Company, Limited (19??) Acute Oral, Subcutaneous and Intrapertoneal (sic) Toxicity in Mice. (Unpublished study received Sep 14, 1978 under 10308-3; CDL:235134-F) | | 63235 | Sumitomo Chemical Company, Limited (19??) Acute Dermal Toxicity of Pynamin Forte and Pynamin. (Unpublished study received Sep 14, 1978 under 10308-3; CDL:235134-G) | | 63236 | Sumitomo Chemical Company, Limited (19??) Irritation Test of Pynamin Forte and Pynamin on Eyes and Skin in Rabbits. (Unpublished study received Sep 14, 1978 under 235134-H) | | 63237 | Sumitomo Chemical Company, Limited (19??) Allergic Study and Skin Sensitization of Pynamin and Pynamin Forte: Summary. (Unpublished study received Sep 14, 1978 under 10308-3; CDL:235134-I) | | MRID# | Citation | |-------|---| | 63238 | Sumitomo Chemical Company, Limited (19??) Acute Oral Toxicity of a Vape Mat with a Concentrated Insecticidal Solution in Mice and Rats: (Pynamin Forte). (Unpublished study received Sep 14, 1978 under 10308-3; CDL:235134-J) | | 63239 | Sumitomo Chemical Company, Limited (19??) Subacute Inhalation Study of a Vape Mat in Mice. (Unpublished study received Sep 14, 1978 under 10308-3; CDL:235134-K) | | 63770 | Biosearch, Incorporated (1980) Summary of Results of Acute Toxicity Studies: Project No. 80-2084A. Summary of studies 243724-B through 243724-E. (Unpublished study received Nov 14, 1980 under 1021-1463; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243724-A) | | 63771 | Gabriel, K.L. (1980) Acute Dermal Toxicity LDI50^Rabbits: Project No. 80-2084A. (Unpublished study received Nov 14, 1980 under 1021-1463; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243724-C) | | 63772 | Gabriel, K.L. (1980) Primary Skin IrritationRabbits: Project No. 80-2084A. (Unpublished study received Nov 14, 1980 under 1021-1463; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243724-D) | | 63773 | Gabriel, K.L. (1980) Primary Eye IrritationRabbits: Project No. 80-2084-A. (Unpublished study received Nov 14, 1980 under 1021-1463; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243724-E) | | 63808 | Schneider, C.J., Jr. (1978) Product Flammability Study: Calspan Report No. 6315-D-1. Final rept. (Unpublished study received Nov 4, 1980 under 3282-59; prepared by Calspan Corp., submitted by D-Con Co., Inc., Montvale, N.J.; CDL:243752-A) | | 63809 | Cruico, W.J. (1978) Letter sent to Thomas W. Donaldson dated Jan 1980 under 3282-59; prepared by Hazards Research Corp., submitted by D-Con Co., Inc., Montvale, N.J.; CDL:243751-A) | | 64417 | Gabriel, K.L. (1980) Acute Oral LDI50^Rats: Project No. 80-2084A. (Unpublished study received Nov 14, 1980 under 1021-1463; pre- pared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243724-B) | | 64495 | Knickerbocker, M. (1980) Letter sent to Frederick J. Preiss dated May 12, 1980: Teratologic evaluation of d-trans Allethrin. (Un- published study received May 21, 1980 under 1021-1060; prepared by Food and Drug Research Laboratories, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL:243871-A) | | 64496 | Kimmel, C.A.; Wilson, J.G. (19??) Skeletal deviations in rats: Mal- formations or variations. ?Without title 8:309-313. (Incomplete; also In unpublished submission received May 21, 1980 under 1021-1060; submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL:243871-B) | | 64646 | Meinen, V.J.; Carlson, D.J. (19??) Residue Analysis of Sumithrin(R), Neo-pynamin(R) and Pynamin Forte(R) in Sugar, Butter, Potatoes, Apples, Bread and Meat. Undated method. (Unpublished study received Oct 29, 1980 under 1H5283; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:243803-I) | | 65392 | S.B. Penick & Company (1977) SBP-1382/Bioallethrin Aqueous Pres- surized Spray for House and Garden. Unpublished compilation; 8 p. | | 66065 | Penick Corporation (19??) Confidential Data Sheet for SBP-1382 12% Residual Concentrate: Manufacturing Formula. (Unpublished study received Feb 18, 1977 under 432-543; CDL:228623-H) | | 66649 | Elliott, M.; Farnham, A.W.; Janes, N.F.; et al. (1973) NRDC 143: A more stable pyrethroid. Pages 721-728,~In~Proceedings, 7th British Insecticide and Fungicide Conference. N.P. (Also~In~ unpublished submission received Feb 3, 1977 under 10182-EX-7; submitted by ICI Americas, Inc., Wilmington, Del.; CDL:228608-B) | | 67065 | Mieszala, D.M. (1980) Letter sent to Terry Burke dated Jun 26, 1980 ?PT-576 insect fogger, total release . (Unpublished study re- ceived Nov 3,
1980 under 499-218; prepared by Pittway Corp., submitted by Whitmire Research Laboratories, Inc., St. Louis, Mo.; CDL:244039-B) | | 67465 | Penick Corporation (1974) [Chemistry of an Emulsifier]. Unpublished Compilation; 14 p. | | MRID# | Citation | |-------|---| | 67478 | Calsetta, D.R. (1977) Summary of Large Group APS Tests Comparing Similar Formulations of SBP-1382 plus Bioallethrin Manufactured from Two Different Concentrates Using CSMA F58WT Flies and 6 Replicates per Formulation with a Dosage of ca. 3 gms/1000 cu ft per Test. (Unpublished study received Apr 25, 1977 under 432-482; submitted by Penick Corp., Lyndhurst, N.J.; CDL: 231389-B) | | 67657 | Gabriel, K.L. (1976) Primary Skin Irritation StudyRabbits. (Un- published study received Jun 29, 1978 under 150-39; prepared by Biosearch, Inc., submitted by Anderson Chemical Co., Litchfield, Conn.; CDL:234547-B) | | 67854 | S.C. Johnson and Sons, Incorporated (19??) Product Description: Raid Formula D39 Multi-purpose Bug Killer. (Unpublished study received Nov 12, 1980 under 4822-186; CDL:243698-A) | | 67855 | S.C. Johnson and Sons, Incorporated (1980) Efficacy Data Summary: ?Formula 4463D39 . (Compilation; unpublished study, including published data, received Nov 12, 1980 under 4822-186; CDL: 243698-B) | | 67859 | S.C. Johnson and Sons, Incorporated (19??) New Pyrethroid Insecti- cide SP-S (SP-1103): Data No. 1. (Unpublished study received Aug 1, 1964 under unknown admin. no.; CDL:102925-A) | | 70125 | Farnam Companies, Incorporated (1974) ?Efficacy of Repel-X and Re- pel-X Plus on Livestock and Horses . (Compilation; unpublished study received Mar 5, 1975 under 270-100; CDL:227225-A) | | 71069 | S.C. Johnson & Sons, Incorporated (1981) Raid House and Garden 8: Formula 4957D103-2. (Compilation; unpublished study, including published data, received Feb 19, 1981 under 4822-181; CDL: 244536-A) | | 71481 | Schley, G.; Mitchell, K.; Childs, J. (1980) Special EfficacyRice Weevil: File No. E-2230-80. (Unpublished study received Jul 16, 1980 under 1021-1454; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244234-A) | | 71833 | Schley, G.; Childs, J. (1980) Pressurized Spray EfficacyHouse Flies: MGK File No. A-1492-80. (Unpublished study received Jan 14, 1981 under 1021-1422; submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL:244979-A) | | 71834 | Schley, G. (1980) Aerosol EfficacyCockroaches: MGK File No. C- 1324-80. (Unpublished study received Jan 14, 1981 under 1021- 1422; submitted by McLaughlin Gormley King Co., Minneapolis, Minn.; CDL:244980-A) | | 72257 | McLaughlin, Gormley, King Company (1965) ?Description and Toxicity of d-trans Allethrin . (Compilation; unpublished study received Feb 16, 1979 under 1021-1156; CDL:238497-A) | | 72258 | Goetz, W. (1970) Report: WARF Institute No. 0120428. (Unpublished study received Feb 16, 1979 under 1021-1156; prepared by WARF Institute, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:238497-B) | | 72474 | Safer Agro-Chem, Incorporated (1979) Use Data and Shelf Life. (Unpublished study received Apr 28, 1981 under 42697-4; CDL: 244960-A) | | 72476 | Safer Agro-Chem, Incorporated (19??) Phytotoxicity. (Unpublished study received Apr 28, 1981 under 42697-4; CDL:244962-A) | | 72477 | Safer Agro-Chem, Incorporated (19??) Efficacy: Fatty Acid Salts on Algae . (Unpublished study received Apr 28, 1981 under 42697-4; CDL:244963-A) | | 72478 | Safer Agro-Chem, Incorporated (1979?) Product Chemistry. (Un- published study received Apr 28, 1981 under 42697-4; CDL: 244964-A) | | 72479 | Safer Agro-Chem, Incorporated (1978?) Environmental Chemistry. (Unpublished study received Apr 28, 1981 under 42697-4; CDL: 244965-A) | | 72480 | Bottoms, J. (1980) Acute Oral Toxicity: 40 CFR 163.81-1 (Proposed): Laboratory No. 16836. (Unpublished study received Apr 28, 1981 under 42697-4; prepared by Applied Biological Sciences Laboratory, Inc., submitted by Safer Agro-Chem, Jamul, Calif.; CDL: 244966-A) | | MRID# | Citation | |-------|--| | 72481 | Bottoms, J. (1980) Acute Dermal Toxicity Study: 40 CFR Part 163, SS163.81-2 Proposed: Laboratory No. 16836. (Unpublished study received Apr 28, 1981 under 42697-4; prepared by Applied Bio- logical Sciences Laboratory, Inc., submitted by Safer Agro- Chem, Jamul, Calif.; CDL:244966-B) | | 72482 | Bottoms, J. (1980) EPA Skin Irritation Test: 40 CFR 163-81.5 (Proposed): Laboratory No. 16836. (Unpublished study received Apr 28, 1981 under 42697-4; prepared by Applied Biological Sciences Laboratory, Inc., submitted by Safer Agro-Chem, Jamul, Calif.; CDL:244966-C) | | 72483 | Bottoms, J. (1980) Eye Irritation TestEPA: 40 CFR 163.81-4 Proposed: Laboratory No. 16836. (Unpublished study received Apr 28, 1981 under 42697-4; prepared by Applied Biological Sciences Laboratory, Inc., submitted by Safer Agro-Chem, Jamul, Calif.; CDL:244966-D) | | 72486 | McLaughlin, Gormley, King Company (1980) ?Report: Liquid Efficacy Mosquitoes, Centipedes, Cat Fleas, Ants and House Flies : MGK File No. E-2299-80. (Compilation; unpublished study, including MGK File Nos. E-2242-80-A, E-2279-80, E-2295-80, received Dec 4, 1980 under 1021-1475; CDL:244997-A) | | 72487 | Boyd, J.P. (1980) Evaluation of MGK'S Shampoo Formulation (X-3476- 80) for Control of Fleas and Ticks on Dogs: Project No. 125. (Unpublished study received Dec 8, 1980 under 1021-1468; prepared by P.A.C.E. International, submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244996-A) | | 72504 | Schley, G.; Mitchell, K. (1980) Total Release AerosolCat Fleas: MGK File No. E-2301-80. (Unpublished study received Nov 26, 1980 under 1021-1390; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244968-A) | | 72505 | Schley, G. (1981) Pressurized Spray EfficacyBrown Dog Ticks: MGK File No. E-2308-81. (Unpublished study received Jan 14, 1981 under 1021-1422; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244984-A) | | 72506 | Schely ?sic , G.; Mitchell, K.; Childs, J.; et al. (1981) Pressurized Spray EfficacyBlack Widow Spiders: MGK File No. E-2309- 81. (Unpublished study received Jan 14, 1981 under 1021-1422; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244983-A) | | 72507 | Mitchell, K. (1980) Pressurized Spray EfficacyCat Fleas: MGK File No. E-2306-80. (Unpublished study received Jan 14, 1981 under 1021-1422; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244982-A) | | 72508 | Schley, G.; Mitchell, K. (1981) Pressurized Spray EfficacyCentipedes: MGK File No. E-2307-81. (Unpublished study received Jan 14, 1981 under 1021-1422; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244981-A) | | 72511 | WARF Institute, Incorporated (1974) Report: Acute Oral LD50, Eye Irritation, Skin Irritation, Acute Inhalation: (Raid Flying Insect Killer Formula III): WARF # 4080073. (Unpublished study received Apr 15, 1981 under 4822-141, submitted by S.C. Johnson and Sons, Inc., Racine, Wis.; CDL:244998-A) | | 73651 | WARF Institute, Incorporated (1976) Report: WARF Institute No. 5071443. (Unpublished study received Mar 17, 1976 under 432-536; submitted by Penick Corp., Lyndhurst, N.J.; CDL: 225130-A) | | 73658 | Gabriel, K.L. (1976) Acute Aerosol Inhalation Toxicity Study: TL 1539. (Unpublished study received Jan 19, 1977 under 1021-1026; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:231946-A) | | 73659 | Gabriel, K.L. (1976) Acute Oral ToxicityRats: X-3154-76. (Unpublished study received Jan 19, 1977 under 1021-1026; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:231946-D) | | 74558 | McLaughlin Gormley King Company (1979) Report: F-22071 and .5% Diazinon: MGK File No. E-2204-79. (Compilation; unpublished study, including MGK file no. C-127-79, received Dec 2, 1980 under 1021-1466; CDL:244252-A) | | MRID# | Citation | |-------|--| | 74559 | Biosearch, Incorporated (1979) Summary of Results of Acute Toxicity Studies: Project No. 79-1773A. Summary of studies 244252-C through 244252-I. (Unpublished study received Dec 2, 1980 under 1021-1466; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244252-B) | | 74560 | Gabriel, K.L. (1979) Acute Oral ToxicityLDI50^Rats: Project No. 79-1773A. (Unpublished study received Dec 2, 1980 under 1021-1466; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244252-C) | | 74561 | Gabriel, K.L. (1979) Acute Dermal ToxicityLDI50^Rabbits: Project No. 79.1773A. (Unpublished study received Dec 2, 1980 under 1021-1466; prepared by Biosearch, Inc., submitted by Mc-Laughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244252-D) | | 74562 | Gabriel, K.L. (1979) Primary Skin Irritation StudyRabbits: Project No. 79-1773A. (Unpublished study received Dec 2, 1980 under 1021-1466;
prepared by Biosearch, Inc., submitted by Mc- Laughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244252-E) | | 74563 | Gabriel, K.L. (1979) Acute Inhalation ToxicityRats: Project No. 79-1773A. (Unpublished study received Dec 2, 1980 under 1021-1466; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244252-F) | | 74564 | Gabriel, K.L. (1979) Primary Eye Irritation StudyRabbits: Project No. 79-1773A. (Unpublished study received Dec 2, 1980 under 1021-1466; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244252-G) | | 74565 | Gabriel, K.L. (1979) Guinea Pig Contact Dermal Irritation/Sensitization: Project No. 79-1773A. (Unpublished study received Dec 2, 1980 under 1021-1466; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 244252-H) | | 74566 | Gabriel, K.L. (1979) Primary Eye Irritation StudyRabbits: Project No. 79-1773A. (Unpublished study received Dec 2, 1980 under 1021-1466; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:244252-I) | | 75496 | Horiba, M. (1973) Mosquito Coil Containing Pynamin Forte(R) as an Active Ingredient: KS-00-0003. Includes method dated Nov 1973 entitled: Gas-liquid chromatographic determination of content of Pynamin-Forte(R) in mosquito coils. (Unpublished study received Sep 29, 1980 under 10308-3; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:243373-A) | | 75497 | Sumitomo Chemical Company, Limited (1973) (Test Results on the Insecticidal Efficacy of Mosquito Coil Containing Pynamin-Forte as an Active Ingredient): KE-30-0014. (Compilation; unpublished study, including KE-30-0015, KE-30-0016, KE-41-0017, received Sep 29, 1980 under 10308-3; CDL:243373-B) | | 75498 | Miyamoto, J.; Kadota, T. (1974) Acute Oral Toxicity of Mosquito Coils Containing Pynamin Forte(R) in Rats: KT-40-0029. (Unpublished study received Sep 29, 1980 under 10308-3; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:243373-C) | | 75499 | Miyamoto, J.; Kadota, T. (1973) Acute Oral Toxicity of Mosquito Coils Containing Pynamin Forte(R) in Mice: KT-30-0030. (Unpublished study received Sep 29, 1980 under 10308-3; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:243373-D) | | 75500 | Kadota, T.; Kohda, H.; Miyamota, J. (1974) Subacute Inhalation Toxicity of Mosquito Coils Containing 0.3% Pynamin Forte(R) in Mice and Rats: KT-40-0031. (Unpublished study received Sep 29, 1980 under 10308-3; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:243373-E) | | 75983 | McLaughlin Gormley King Company (1978) McLaughlin Gormley King Multicide(R) Products Containing Sumithrin(R), Neo-pynamin(R) and Pynamin Forte(R) Pyrethroids. Interim technical bull., Mar 1978. (Also In unpublished submission received Apr 21, 1978 under 1021-1356; CDL:233505-A) | | MRID# | Citation | |-------|--| | 77145 | Biosearch, Incorporated (1981) Summary of Results of Acute Toxicity Studies: Project No. 81-2354A. Summary of studies 245439-B through 245439-E. (Unpublished study received Jun 15, 1981 under 1021-1492; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-A) | | 77146 | Gabriel, K.L. (1981) Acute Oral Toxicity LDI50^Rats: Project No. 81-2354A. (Unpublished study received Jun 15, 1981 under 1021-1492; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-B) | | 77147 | Gabriel, K.L. (1981) Acute Dermal Toxicity LDI50^Rabbits: Project No. 81-2354A. (Unpublished study received Jun 15, 1981 under 1021-1492; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-C) | | 77148 | Gabriel, K.L. (1981) Primary Skin IrritationRabbits: Project No. 81-2354A. (Unpublished study received Jun 15, 1981 under 1021-1492; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-D) | | 77149 | Gabriel, K.L. (1981) Primary Eye IrritationRabbits: Project No. 81-2354A. (Unpublished study received Jun 15, 1981 under 1021-1492; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-E) | | 77150 | Biosearch, Incorporated (1981) Summary of Results of Acute Toxicity Studies: Project No. 81-2354A. Summary of studies 245439-G and 245439-H. (Unpublished study received Jun 15, 1981 under 1021- 1492; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-F) | | 77151 | Gabriel, K.L. (1981) Guinea Pig Contact Dermal Irritation/SensitizationBuehler Method: Project No. 81-2354A. (Unpublished study received Jun 15, 1981 under 1021-1492; prepared by Bio- search, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-G) | | 77152 | Gabriel, K.L. (1981) Acute Inhalation ToxicityRats: Project No. 81-2354A. (Unpublished study received Jun 15, 1981 under 1021-1492; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-H) | | 77153 | Gerberg, E.J. (1980) Field Tests of F-2244 and F-2245 against the Yellow JacketVespula maculifrons; the Bald-faced Hornet Vespula maculata; the Paper WaspPolistes exclamans. (Unpublished study received Jun 15, 1981 under 1021-1492; pre- pared by Insect Control & Research, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:245439-I) | | 77311 | Gabriel, K.L. (1979) Primary Skin Irritation StudyRabbits: Project No. 78-1538A. (Unpublished study received Nov 12, 1980 under 11525-40; prepared by Biosearch, Inc., submitted by Peterson Puritan, Inc., Danville, Ill.; CDL:243898-C) | | 78624 | Knickerbocker, M.; Re, T.A. (1979) Teratologic Evaluation of D- trans Allethrin in Sprague-Dawley Rats: Laboratory No. 6059. (Unpublished study received May 17, 1979 under 1021-1060; prepared by Food and Drug Research Laboratories, Inc., submitted by Chevron Chemical Co., Richmond, Calif.; CDL:238638-A) | | 78814 | S.C. Johnson & Son, Incorporated (1981) Raid, Formula 5249 Multi- purpose Bug Killer: Efficacy Data. (Unpublished study received Jun 16, 1981 under 4822-183; CDL:245553-A) | | 81080 | Malone, J.C.; Chesher, B.C. (1970) Toxicity of Bioallethrin/NRDC 107 Crawling Insect Killer Aerosol Spray to Canaries and Budgerigars: Report Series B No. 211-70. (Unpublished study received Jun 9, 1972 under 279-2914; prepared by Wellcome Foundation, Ltd., submitted by FMC Corp., Philadelphia, Pa.; CDL:002527-D) | | 83031 | Rohm and Haas Company (19??) Nonylphenoxyethanol (NPE) Surfactants. Philadelphia, Pa.: Rohm and Haas. (CS-50 B/ci). | | 83750 | McLaughlin, Gormley, King Company (1980) Laboratory Report. (Compilation; unpublished study received Dec 2, 1980 under 1021- 1466; CDL:244252-J) | | MRID# | Citation | |-------|--| | 84046 | Vercoe, R.R.; Malone, J.C. (1969) Dermal Irritancy of Pyrethroids and Piperonyl Butoxide to Rabbits: Report Series B No. 47-69. (Unpublished study received Jan 5, 1976 under 1021-24; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 221987-B) | | 84051 | Vercoe, R.R.; Malone, J.C. (1970) Inhalation and Dermal Toxicity of Bioallethrin/Piperonyl Butoxide and Pybathrin Aerosol Formulations to Canaries and Budgerigars: Report Series B No. 82-70. (Unpublished study received Jan 5, 1976 under 1021-24; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 221987-L) | | 84070 | Verschoyle, R.D.; Barnes, J.M. (1972) Toxicity of natural and synthetic pyrethrins to rats. Pesticide Biochemistry and Physiology 2:308-311. (Also In unpublished submission received Jan 5, 1976 under 1021-24; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221987-AO) | | 84073 | Mauck, B.; Oleon, L.E. (1972) Annual Progress Report: 1972. (U.S. Fish and Wildlife Service, Fish-Pesticide Research Unit; unpublished study; CDL:221987-AR) | | 85473 | Vercoe, R.R.; Malone, J.C. (1969) Dermal Irritancy of Pyrethroids and Piperonyl Butoxide to Rabbits: Report Series B No. 47-69. (Unpublished study received Dec 29, 1975 under 1021-974; pre- pared by Wellcome Foundation, Ltd., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221983-I) | | 85478 | Ingle, L. (1971) Oral and Dermal Toxicity of TL-192 and TL-193. (Unpublished study, including letter dated May 25, 1971 from G.J. Baker to Les Ingle, received Dec 29, 1975 under 1021-974; prepared by Univ. of Illinois, Dept. of Zoology, submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 221983-AE) | | 85479 | Ingle, L. (1971) Mist Chamber Tests of Aerosols. (Unpublished study, including letter dated Mar 18, 1966 from L. Ingle to Griff. Baker, received Dec 29, 1975 under 1021-974; prepared by Univ. of Illinois, Dept. of Zoology, submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221983-AF) | | 85480 | Taylor, R.E. (1973) Acute Oral Toxicity (LDI50^). (Unpublished study received Dec 29, 1975 under 1021-974; prepared by Harris Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221983-AG)
 | 85481 | Taylor, R.E. (1973) Acute Dermal Toxicity Test. (Unpublished study received Dec 29, 1975 under 1021-974; prepared by Harris Laboratories, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221983-AH) | | 85482 | Ingle, L. (1972) Toxicity of Formulations TL-380, TL-381, TL-382, and TL-383. (Unpublished study received Dec 29, 1975 under 1021-974; prepared by Univ. of Illinois, submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:221983-AI) | | 87578 | Biosearch, Incorporated (1981) Summary of Results of Acute Toxicity Studies: Project No. 81-2544A. Summary of studies 246449-B through 246449-E. (Unpublished study received Aug 31, 1981 under 1021-1486; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246449-A) | | 87579 | Gilman, M.R.; Costello, B.A. (1981) Acute Oral Toxicity LDI50^ Rats: Project No. 81-2544A. (Unpublished study received Aug 31, 1981 under 1021-1486; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL: 246449-B) | | 87580 | Gilman, M.R.; Costello, B.A. (1981) Primary Skin Irritation Rabbits: Project No. 81-2544A. (Unpublished study received Aug 31, 1981 under 1021-1486; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246449-C) | | 87581 | Gilman, M.R.; Costello, B.A. (1981) Primary Eye Irritation Rabbits: Project No. 81-2544A. (Unpublished study received Aug 31, 1981 under 1021-1486; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246449-D) | | 87582 | Gilman, M.R.; Costello, B.A. (1981) Acute Dermal ToxicityRabbits: Project No. 81-2544A. (Unpublished study received Aug 31, 1981 under 1021-1486; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246449-E) | | MRID# | Citation | |-------|--| | 87583 | Mitchell, K.; Childs, J. (1981) Total Release AerosolSowbugs: MGK File No. E-2327-81. (Unpublished study received Jun 17, 1981 under 1021-1486; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246450-A) | | 87584 | Mitchell, K.; Childs, J. (1981) Total Release AerosolCat Fleas: MGK File No. E-2322-81. (Unpublished study received Jun 17, 1981 under 1021-1486; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246451-A) | | 87585 | Mitchell, K.; Childs, J.; Schley, G. (1981) Total Release Aerosol Brown Dog Ticks: MGK File No. E-2328-81. (Unpublished study received Jun 17, 1981 under 1021-1486; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246452-A) | | 87586 | Mitchell, K.; Schley, G.; Child, J. (1981) Total Release Aerosol German Cockroaches: MGK File No. C-1347-81. (Unpublished study received Jun 17, 1981 under 1021-1486; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246453-A) | | 87587 | Mitchell, J.; Childs, J. (1981) Total Release Aerosol: Centipedes: MGK File No. E-2338-81. (Unpublished study received Jun 17, 1981 under 1021-1486; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246454-A) | | 87588 | Schley, G.; Mitchell, K. (1981) Total Release AerosolStored Product Pests: MGK File No. E-2319-81. (Unpublished study received Jun 17, 1981 under 1021-1486; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246455-A) | | 87589 | Mitchell, K.; Childs, J. (1981) Total Release AerosolCrickets: MGK File No. E-2325-81. (Unpublished study received Jun 17, 1981 under 1021-1486; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246456-A) | | 87641 | Penick Corporation (1974) [Chemistry of SBP-1382 and inerts]. Unpublished compilation; 5 p. | | 87642 | Penick Corporation (1973) Specifications for SBP-1382 40% Oil Base Concentrate in Comparison with Other Chemicals . (Compilation; unpublished study received Jun 21, 1974 under 432-536; CDL:022998-B) | | 87643 | CPC International (19??) Analysis of Bioallethrin and SBP 1382 in Solutions and Emulsifiable Concentrates. (Unpublished study received Jun 21, 1974 under 432-536; submitted by Penick Corp., Lyndhurst, N.J.; CDL:022998-C) | | 87646 | Penick Corporation (1974) Efficacy of SBP-1382. (Compilation; unpublished study received Jun 21, 1974 under 432-536; CDL: 022998-F) | | 87737 | Biosearch, Incorporated (1981) Summary of Results of Acute Toxicity Studies: Project No. 80-2299A. Summary of studies 246445-B through 246445-H. (Unpublished study received Apr 27, 1981 under 1021-1480; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246445-A) | | 87738 | Gabriel, K.L. (1981) Acute Oral Toxicity LDI50^Rats: Project No. 80-2299A. (Unpublished study received Apr 27, 1981 under 1021-1480; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246445-B) | | 87739 | Gabriel, K.L. (1981) Acute Dermal Toxicity LDI50^Rabbits: Project No. 80-2299A. (Unpublished study received Apr 27, 1981 under 1021-1480; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246445-C) | | 87740 | Gabriel, K.L. (1981) Primary Skin IrritationRabbits: Project No. 80-2299A. (Unpublished study received Apr 27, 1981 under 1021-1480; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246445-D) | | 87741 | Gabriel, K.P. (1981) Primary Eye IrritationRabbits: Project No. 80-2299A. (Unpublished study received Apr 27, 1981 under 1021-1480; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246445-E) | | 87742 | Gabriel, K.L. (1981) Primary Skin IrritationRabbits: Project No. 80-2299A. (Unpublished study received Apr 27, 1981 under 1021-1480; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246445-F) | | MRID# | Citation | |-------|---| | 87743 | Gabriel, K.L. (1981) Guinea Pig Contact Dermal Irritation/SensitizationBuehler Method: Project No. 80-2299A. (Unpublished study received Apr 27, 1981 under 1021-1480; prepared by Bio- search, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:246445-G) | | 87744 | Gabriel, K.L. (1981) Acute Inhalation ToxicityRats: Project No. 80-2299A. (Unpublished study received Apr 27, 1981 under 1021-1480; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL;246445-H) | | 87980 | Pauley, R.W. (1973) Report: WARF Institute No. 3061422-4. (Unpublished study received Jan 21, 1974 under 1021-1297; prepared by WARF Institute, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:024336-A) | | 88439 | Penick Corporation (1971) Efficacy of SBP-1382/Bioallethrin Aqueous Pressurized Spray . (Compilation; unpublished study received Apr 12, 1974 under 432-482; CDL:022994-A) | | 88443 | Neal, F.C.; Mann, G.; Butler, J.F. (19??) Toxicity Trials of SBP-1382 in Cats and Dogs. Prelim. rept. (Unpublished study received Apr 12, 1974 under 432-482; prepared by Univ. of Florida, Institute of Food and Agricultural Sciences, Dept. of Veterinary Science, submitted by Penick Corp., Lyndhurst, N.J.; CDL:022994-E) | | 90508 | Sumitomo Chemical Company, Limited (19??) Pynamin Forte(R) (d- cis, trans Allethrin: Physical and Chemical Properties). (Unpublished study received Jun 13, 1978 under 10308-3; CDL:234587-A) | | 90509 | Sumitomo Chemical Company, Limited (1972) Quantitative Analysis of Technical Grade Pynamin Forte(R). (Unpublished study received Jun 13, 1978 under 10308-3; CDL:234587-B) | | 90510 | Sumitomo Chemical Company, Limited (19??) Stability of Pynamin Forte. (Unpublished study received Jun 13, 1978 under 10308-3; CDL:234587-C) | | 90511 | Sumitomo Chemical Company, Limited (1938?) (Insecticidal Efficacy of Pynamin Forte). (Compilation; unpublished study received Jun 13, 1978 under 10308-3; CDL:234587-D) | | 90512 | Kadota, T.; et al. (19??) Toxicity of Pynamin Forte: (I) Acute Oral and Subcutaneous Toxicity in Rats. (Unpublished study received Jun 13, 1978 under 10308-3; submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:234587-E) | | 90513 | Sumitomo Chemical Company, Limited (19??) Acute Oral, Subcutaneous and Intraperitoneal Toxicity of Pynamin Forte in Mice. (Unpublished study received Jun 13, 1978 under 10308-3; CDL:234587-F) | | 90514 | Sumitomo Chemical Company, Limited (19??) Toxicity of Pynamin Forte: (III) Acute Oral and Subcutaneous Toxicity in Mice. (Un- published study received Jun 13, 1978 under 10308-3; CDL: 234587-G) | | 90515 | Sumitomo Chemical Company, Limited (19??) Acute Dermal Toxicity of Pynamin Forte and Pynamin. (Unpublished study received Jun 13, 1978 under 10308-3; CDL:234587-H) | | 90516 | Kadota, T. (19??) 90-day Subacute Toxicity Study of Pynamin Forte on Rats. (Unpublished study received Jun 13, 1978 under 10308- 3; submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:234587-I) | | 90519 | Nishimura, M.; Yamauchi, T. (1972) Inhalation Toxicity of Pynamin Forte. (Unpublished study received Jun 13, 1978 under 10308-3; prepared by Tokyo Dental Univ., Japan, submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:234587-L) | | 90520 | Kadota, T.; et al. (19??) Acute Inhalation Toxicity of Pynamin Forte and Pynamin in Mice and Rats. (Unpublished study received Jun 13, 1978 under 10308-3; submitted by Sumitomo Chemical Co., Ltd., Baltimore,
Md.; CDL:234587-M) | | 90523 | Sumitomo Chemical Company, Limited (19??) Irritation Tests of Pynamin Forte and Pynamin on Eye and Skin of Rabbits. (Unpublished study received Jun 13, 1978 under 10308-3; CDL:234587-P) | | 90524 | Sumitomo Chemical Company, Limited (19??) Skin Sensitization Study of Pynamin and Pynamin Forte. (Unpublished study received Jun 13, 1978 under 10308-3; CDL:234587-Q) | | MRID# | Citation | |--------|---| | 90525 | Elliott, M.; Janes, N.F.; Kimmel, E.C.; et al. (1972) Metabolic fate of pyrethrin I, pyrethrin II, and allethrin administered orally to rats. Journal of Agricultural and Food Chemistry 20 (2):300-313. (Also~In~unpublished submission received Jun 13, 1978 under 10308-3; submitted by Sumitomo Chemical Co., Ltd., Baltimore, Md.; CDL:234587-S) | | 94666 | Cole, J.H. (1975) A Comparison of the Efficacy of Two Mosquito Coil Formulations: SM043/B/75928. (Unpublished study received Apr 21, 1981 under 3060-5; prepared by Huntingdon Research Centre, England, submitted by Kotake Co., Ltd.; Honolulu, Hawaii; CDL:246728-A) | | 94841 | McLaughlin, Gormley, King Company (1980) Laboratory Report: (for MGK 264, Esbiothrin and Piperonyl Butoxide by GLC). (Compilation; unpublished study received Dec 15, 1980 under 1021-1471; CDL:246796-A) | | 94842 | McLaughlin, Gormley, King Company (1980) Report: Aerosol Efficacy: Houseflies and Cockroaches . (Compilation; unpublished study, including MGK file nos. A-1485-80, C-1265-79-II, A-1438-79-II, received Dec 15, 1980 under 1021-1471; CDL:246796-B) | | 95834 | Preiss, F.J. (1980) Letter sent to F.D.R. Gee dated May 6, 1980: Multicide^(R)I Intermediate 2221, John Doe labelprofessional strength. (Unpublished study received May 12, 1980 under 1021- 1426; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:242596-A) | | 97429 | Biosearch, Incorporated (1981) Summary of Results of Acute Toxicity Studies: Project No. 81-2354A. Summary of studies 247020-B through 247020-E. (Unpublished study received Dec 21, 1981 under 1021-1487; submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:247020-A) | | 97430 | Gabriel, K.L. (1981) Acute Inhalation ToxicityRats: Project No. 81-2354A. (Unpublished study received Dec 21, 1981 under 1021-1487; prepared by Biosearch, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:247020-H) | | 98050 | Schley, G.; Childs, J.; Mitchell, K. (1981) Total Release Aerosol EfficacyCat Fleas: MGK File No. E-2402-81. (Unpublished study received Mar 29, 1982 under 239-2484; prepared by McLaughlin Gormley King Co., submitted by Chevron Chemical Co., Richmond, Calif.; CDL:247131-A) | | 99079 | McLaughlin, Gormley, King Company (1981) ?Efficacy Studies of Aerosol Insecticides . (Compilation; unpublished study, includ- ing MGK file nos. E-2351-81, E-2352-81, E-2353-81, received Jul 29, 1981 under 1021-1496; CDL:246442-A) | | 100255 | McLaughlin, Gormley, King Company (1975) D-trans Allethrin. (Un- published study received Oct 4, 1978 under 1021-24; CDL: 236569-A) | | 100257 | Harris, D.L. (1977) Report: WARF Institute No. 6120164. (Unpub- lished study received Oct 4, 1978 under 1021-24; prepared by WARF Institute, Inc., submitted by McLaughlin, Gormley, King Co., Minneapolis, Minn.; CDL:236569-C) | | 100258 | McLaughlin, Gormley, King Company (1978) ?Efficacy of Black Flag Insecticides on Arbovitae and Other Plants . (Compilation; un- published study received Oct 4, 1978 under 1021-24; CDL: 236569-D) | | 103117 | McLaughlin, Gormley, King Co. (1981) ?Efficacy of Formulations X-3438-80, X-3441-80 and OTI Tested on Various Insects . (Com- pilation; unpublished study received Jul 29, 1981 under 1021-1480; CDL:246446-A) | | 105880 | Oxford Chemicals (1969) [Composition of Oxford Super Fog and De-termination of inert ingredient and/or Allethrins in Pesticide Formulations]. Unpublished compilation; 2 p. | | 105883 | Starr, D.; Ferguson, P.; Balmon, T. (1950) The Toxicity of n-Octyl Sulfoxide of Isosafrole. (Unpublished study received Jan 26, 1965 under unknown admin. no.; prepared in cooperation with Hunter College, submitted by Penick Corp., Lyndhurst, NJ; CDL: 003295-B) | | 105952 | McLaughlin Gormley King Co. (1981) ?Efficacy of Various Insecticide Formulations . (Compilation; unpublished study received Jul 29, 1981 under 1021-1497; CDL:246444-A) | | MRID# | Citation | |--------|--| | 105953 | McLaughlin Gormley King Co. (1978) ?Efficacy of Various Insecticide Formulations on Flies and Other Insects . (Compilation; unpub- lished study received Jul 23, 1981 under 1021-1495; CDL: 246458-A) | | 107241 | Hartz Mountain Corp. (1978) ?Evaluation of Insecticidal Aerosol Sprays . (Compilation; unpublished study received Oct 5, 1978 under 2596-70; CDL:235296-E) | | 107242 | Levenstein, I. (1978) ?Toxicity of 3 Aerosol Cans # 2671 to Rats : Assay No. 810268. (Unpublished study received Oct 5, 1978 under 2596-69; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235297-A) | | 107243 | Levenstein, I. (1978) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method De- scribed: Assay No. 810284. (Unpublished study received Oct 5, 1978 under 2596-69; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235297-B) | | 107244 | Levenstein, I. (1978) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 810285. (Unpublished study received Oct 5, 1978 under 2596- 69; prepared by Leberco Laboratories, submitted by Hartz Moun- tain Corp., Harrison, NJ; CDL:235297-C) | | 107245 | Levenstein, I. (1978) ?Toxicity of 1 Bottle White Solution #2718 to Rats : Assay No. 810286. (Unpublished study received Oct 5, 1978 under 2596-69; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235297-D) | | 107246 | Hartz Mountain Corp. (1978) ?Evaluation of Insecticidal Aerosol Compounds against Fleas and Ticks . (Compilation; unpublished study received Oct 5, 1978 under 2596-69; CDL:235297-E) | | 107247 | Levenstein, I. (1978) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 810270. (Unpublished study received Oct 5, 1978 under 2596-71; prepared by Leberco Laboratories, submitted by Hartz Moun- tain Corp., Harrison, NJ; CDL:235298-A) | | 107248 | Levenstein, I. (1978) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method De- scribed: Assay No. 810269. (Unpublished study received Oct 5, 1978 under 2596-71; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235298-B) | | 107249 | Levenstein, I. (1978) ?Toxicity of 1 Bottle Green Solution #2681 to Rats : Assay No. 810271. (Unpublished study received Oct 5, 1978 under 2596-71; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235298-C) | | 107250 | Balok, J.; Sonenshine, D. (1978) Evaluation of Two Insecticidal Shampoos against Cat Fleas, Ctenocephalides felis, and Brown Dog Ticks, Rhipicephalus Sanguineus, on Dogs: File #339. Final rept. (Unpublished study received Oct 5, 1978 under 2596-71; prepared by Environmental Consultants, Inc., submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235298-D) | | 107251 | Levenstein, I. (1978) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 810273. (Unpublished study received Oct 5, 1978 under 2596-72; prepared by Leberco Laboratories, submitted by Hartz Moun- tain Corp., Harrison, NJ; CDL:235299-A) | | 107252 | Levenstein, I. (1978) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method De- scribed: Assay No. 810272. (Unpublished study received Oct 5, 1978 under 2596-72; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235299-B) | | 107253 | Levenstein, I. (1978) ?Toxicity of 1 Bottle Green Solution #2682 to Rats : Assay No. 810274. (Unpublished study received Oct 5, 1978 under 2596-72; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235299-C) | | MRID# | Citation | |--------|--| | 107254 | Balok, J.; Sonenshine, D. (1978) Evaluation of Two Insecticidal Shampoos against Cat Fleas, Ctenocephalides felis, and Brown Dog Ticks, Rhipicephalus sanguineus, on Dogs: File #339. Final rept. (Unpublished study received Oct 5, 1978 under 2596-72; prepared by Environmental Consultants, Inc., submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235299-D) | | 107255 | Levenstein, I. (1978) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and
Abraded Skin of Rabbits, Employing the Reference Method De- scribed: Assay No. 810275. (Unpublished study received Oct 5, 1978 under 2596-73; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235301-A) | | 107256 | Levenstein, I. (1978) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 810276. (Unpublished study received Oct 5, 1978 under 2596- 73; prepared by Leberco Laboratories, submitted by Hartz Moun- tain Corp., Harrison, NJ; CDL:235301-B) | | 107257 | Levenstein, I. (1978) ?Toxicity of 1 Bottle White Fluid #2700 to Rats : Assay No. 810277. (Unpublished study received Oct 5, 1978 under 2596-73; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235301-C) | | 107258 | Balok, J.; Sonenshine, D. (1978) Evaluation of Two Insecticidal Formulations of Hartz Luster Bath against Cat Fleas, Ctenocephalides felis, and Brown Dog Ticks, Rhipicephalus sanguineus, on Dogs: File #339. Final rept. (Unpublished study received Oct 5, 1978 under 2596-73; prepared by Environmental Consultants, Inc., submitted by Hartz Mountain Corp., Harrison, NJ; CDL: 235301-D) | | 107311 | Levenstein, I. (1978) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method De- scribed: Assay No. 810278. (Unpublished study received Oct 5, 1978 under 2596-75; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235302-A) | | 107312 | Levenstein, I. (1978) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 810279. (Unpublished study received Oct 5, 1978 under 2596-75; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235302-B) | | 107313 | Levenstein, I. (1978) ?Acute Oral Test on Rats : Assay No. 810280. (Unpublished study received Oct 5, 1978 under 2596-75; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235302-C) | | 107314 | Balok, J.; Sonenshine, D. (1978) Evaluation of Two Formulations of Hartz Luster Bath against Cat Fleas and Brown Dog Ticks on Cats: File #337. Final rept. (Unpublished study re- ceived Oct 5, 1978 under 2596-75; prepared by Environmental Consultants, Inc., submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235302-D) | | 107315 | Balok, J.; Sonenshine, D. (1978) Evaluation of Two Insecticidal Formulations of Hartz Luster Bath against Cat Fleas and Brown Dog Ticks on Dogs: File #339. Final rept. (Unpub- lished study received Oct 5, 1978 under 2596-76; prepared by Environmental Consultants, Inc., submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235303-D) | | 107316 | Levenstein, I. (1978) ?Acute Inhalation Test on Rats : Assay No. 810267. (Unpublished study received Oct 5, 1978 under 2596-67; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235304-A) | | 107317 | Levenstein, I. (1978) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method De- scribed: Assay No. 810281. (Unpublished study received Oct 5, 1978 under 2596-67; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235304-B) | | 107318 | Levenstein, I. (1978) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: Assay No. 810282. (Unpublished study received Oct 5, 1978 under 2596-67; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235304-C) | | MRID# | Citation | |--------|--| | 107319 | Levenstein, I. (1978) ?Acute Test on Rats : Assay No. 810283. (Unpublished study received Oct 5, 1978 under 2596-67; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:235304-D) | | 107320 | Hartz Mountain Corp. (1978) ?Efficacy of Compounds #2670 and #2673 . (Compilation; unpublished study received Oct 5, 1978 under 2596-67; CDL:235304-E) | | 107321 | Hartz Mountain Corp. (1978) ?Efficacy of Compounds #2670 and #2673 . (Compilation; unpublished study received Oct 5, 1978 under 2596-68; CDL:235305-E) | | 107515 | Ingle, L. (1971) Formulations MGK. TL-192 and TL-193. (Unpub- lished study received Jul 14, 1971 under 1021-1130; prepared by Univ. of Illinois at Urbana-Champaign, submitted by McLaugh- lin Gormley King Co., Minneapolis, MN; CDL:005335-C) | | 107529 | McLaughlin Gormley King Co. (1972) ?Efficacy of TL-415 and F-1871 on Roaches and Other Insects . (Compilation; unpublished study received Nov 1, 1972 under 1021-1241; CDL:008591-A) | | 107531 | Farnam Companies, Inc. (1973) ?Housefly Control on Horses . (Com- pilation; unpublished study received Dec 14, 1973 under 270- 100; CDL:008869-A) | | 107539 | McLaughlin Gormley King Co. (1973) MGK Intermediate 1968 with S- bioallethrin and John Doe Label. (Compilation; unpublished study received Jun 15, 1973 under 1021-1241; CDL:005369-A) | | 107579 | ATI Research Center (1970) ?Chemistry Data on Ninol AA62 and Other Chemicals . (Compilation; unpublished study received Jun 11, 1971 under 5590-139; CDL:023402-A) | | 107581 | McLaughlin Gormley King Co. (1973) Aerosol: ?TL-610, TL-611, TL- 612, TL-613, TL-614, and TL-615 . (Unpublished study received Apr 7, 1973 under 1021-1243; CDL:024363-A) | | 107582 | McLaughlin Gormley King Co. (19??) Toxicology: ?Bioallothrin . (Compilation; unpublished study received Nov 1, 1972 under 1021- 1127; CDL:024381-B) | | 107594 | Bucknam & Archer (1972) ?EfficacyVape Mat . (Compilation; unpub- lished study received Jul 29, 1974 under 8842-1; CDL:026527-A) | | 107606 | S.C. Johnson & Son, Inc. (1974) Modified Raid House & Garden 3656D63-1. (Unpublished study received Jun 27, 1974 under 4822- 132; CDL:028572-A) | | 107608 | Glomot, R.; Chevalier, B. (1972) Etude de la Toxicite Aigue par Voie Orale Chez le Rat Femelle. (Unpublished study received Jan 22, 1973 under 1021-1185; prepared by Products Chimiques Industriels et Agricoles, Fr., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:050274-A) | | 107615 | United States Testing Co., Inc. (1973) Aerosol Safety Closure Test: Seaquist Kindergard Model II: Research Report USTC #75551. (Unpublished study received Aug 30, 1973 under 3282-27; submitted by D-Con Co., Inc., Montvale, NJ; CDL:050515-A) | | 107622 | WARF Institute, Inc. (1974) Report: WARF No. 4080073. (Unpub- lished study received Oct 16, 1974 under 4822-141; submitted by S.C. Johnson and Sons, Inc., Racine, WI; CDL:050821-A) | | 107629 | Taylor, R. (1973) Acute Oral Toxicity (LD50): ?X-2721-2Rats . (Unpublished study received Apr 19, 1973 under 1021-1237; pre- pared by Harris Laboratories, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:051002-A) | | 107630 | Ingle, L. (1973) Oral LD-50 of TL-382 and TL-383. (Unpublished study received Apr 10, 1973 under 1021-1242; submitted by Mc- Laughlin Gormley King Co., Minneapolis, MN; CDL:051006-A) | | 107631 | McLaughlin Gormley King Co. (19??) Determination de la Dose Lethale 50%. (Unpublished study received Apr 10, 1973 under 1021-1242; submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 051006-C) | | 107632 | Ingle, L. (1973) ?Toxicity of TL-382 and TL-383Rats . (Unpub- lished study received Apr 10, 1973 under 1021-1242; submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:051006-D) | | 109687 | McLaughlin Gormley King Co. (1982) ?Toxicity of MGK Intermediate F-2320: Tests with Various Animals : Project No. 81-2840A. (Compilation; unpublished study received Apr 14, 1982 under 1021-1510; CDL:248110-A) | | MRID# | Citation | |--------|--| | 109688 | McLaughlin Gormley King Co. (1982) Summary of Results of Acute Toxicity Studies: Biosearch, Inc. Project No. 81-2840A. (Com- pilation; unpublished study received Apr 14, 1982 under 1021- 1510; CDL:248111-A) | | 109922 | Sugihara Trading of California, Inc. (19??) Inhalation Toxity ?sic Test Result of Vape Mat against Rats. (Unpublished study re- ceived Jul 23, 1969 under 10468-1; CDL:110508-A) | | 109956 | McLaughlin Gormley King Co., Inc. (1973) S-Bioallethrin-esbi- ol. Minneapolis, MN: MGK. (Interim technical bulletin, Sep; also In unpublished submission received Jul 18, 1974 under 1021- 1243; CDL:221199-A) | | 110040 | Boyle-Midway, Inc. (1971) ?Efficacy of Black Flag Super Spray House and Garden Insect Killer . (Compilation; unpublished study re- ceived Jan 2, 1979 under 475-210; CDL:237306-B) | | 110041 | Boyle-Midway, Inc. (1978) ?Chemistry Data on Black Flag Profession- al Power House and Garden Insect Killer . (Compilation; unpub- lished study received Jan 2, 1979 under 475-209; CDL:237308-A) | | 110048 | Harris, D. (1977) Report: WARF Institute No. 6120164. (Unpub- lished study received Oct 4, 1978 under 475-190; submitted by Boyle-Midway, Inc., Cranford, NJ; CDL:236532-A) | | 110055 | Hemsarth, L. (1978) Black Flag Indoor Fogger: Exp. #3-256. (Un- published study received Sep 15, 1978 under 475-193; submitted by Boyle-Midway, Inc., Cranford, NJ; CDL:235155-A) | | 111968 | Kretchmar, B. (1973) Report to McLaughlin Gormley King Company: Acute Oral Toxicity Studies with Three Samples in Albino Rats: IBT No. 601-02786. (Unpublished study received Nov 7, 1973 under 2596-46; prepared
by Industrial Bio-Test Laboratories, Inc., submitted by Hartz Mountain Corp., Harrison, NJ; CDL: 010076-C) | | 111972 | Ingle, L. (1971) Oral and Dermal Toxicity of TL-192 and TL-193. (Unpublished study received Aug 6, 1971 under 1021-1060; pre- pared by Univ. of Illinois, Dept. of Zoology, submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:100544-A) | | 111986 | Gabriel, K. (1979) Acute Inhalation ToxicityRats: Project No. 78- 1490A. (Unpublished study received Mar 6, 1979 under 1021- 1383; prepared by Biosearch, Inc., submitted by McLaughlin Gorm- ley King Co., Minneapolis, MN; CDL:237886-A) | | 111987 | Gabriel, K. (1979) Guinea Pig Contact Dermal Irritation/Sensitiza- tion: Project No. 78-1490A. (Unpublished study received Mar 6, 1979 under 1021-1383; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:237886-B) | | 111988 | Gabriel, K. (1979) Acute Dermal ToxicityRabbits: (TL-1998): Project No. 78- 1490A. (Unpublished study received Mar 6, 1979 under 1021-1383; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:237886-C) | | 111989 | Gabriel, K. (1979) Primary Skin Irritation StudyRabbits: Project No. 78-1490A. (Unpublished study received Mar 6, 1979 under 1021-1383; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:237886-D) | | 111990 | Gabriel, K. (1979) Primary Eye Irritation StudyRabbits: Project No. 78-1490A. (Unpublished study received Mar 6, 1979 under 1021-1383; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:237886-E) | | 111991 | Gabriel, K. (1979) Acute Oral ToxicityRats: Project No. 78-1490A. (Unpublished study received Mar 6, 1979 under 1021-1383; pre- pared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:237886-F) | | 119266 | Boyle-Midway, Inc. (1979) Efficacy Test Report (Fleas and Ticks): ?Black Flag Automatic Room FoggerFormula S . (Compilation; unpublished study received Jan 18, 1979 under 475-211; CDL: 237307-A) | | 120913 | Gabriel, K. (1979) Primary Skin Irritation StudyRabbits: ?Mc- Laughlin Gormley King Company TL-1933 : Project No. 78-1538A. (Unpublished study received Jan 30, 1979 under 475-211; prepared by Biosearch, Inc., submitted by Boyle-Midway, Inc., Cranford, NJ; CDL:237307-D) | | MRID# | Citation | |--------|---| | 120914 | Gabriel, K. (1979) Acute Dermal ToxicityRabbits: ?McLaughlin Gormley King Co. TL-1933 : Project No. 78-1538A. (Unpublished study received Jan 30, 1979 under 475-211; prepared by Bio- search, Inc., submitted by Boyle-Midway, Inc., Cranford, NJ; CDL:237307-E) | | 121251 | Gabriel, K. (1978) Acute Dermal ToxicityRabbits: Project No. 78- 1172A. (Unpublished study received Apr 18, 1978 under 1021- 1385; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:233470-C) | | 121252 | Gabriel, K. (1978) Primary Skin Irritation StudyRabbits: Project No. 78-1172A. (Unpublished study received Apr 18, 1978 under 1021-1385; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:233470-D) | | 121253 | Gabriel, K. (1978) Primary Eye Irritation StudyRabbits: Project No. 78-1172A. (Unpublished study received Apr 18, 1978 under 1021-1385; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:233470-E) | | 121254 | Gabriel, K. (1978) To Assess the Contact Dermal Irritation/Sensi- tization Potential of X-3240-78 on Guinea Pigs: Project No. 78- 1172-A. (Unpublished study received Apr 18, 1978 under 1021- 1385; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:233470-G) | | 121644 | Penick Corp. (1969) ?Chemical Study: SBP-1382/Bioallethrin 7.5-5 Concentrate . (Compilation; unpublished study received Apr 2, 1973 under 432-524; CDL:003314-A) | | 121645 | Penick Corp. (1970?) Summary of Toxicology Reports for SBP-1382/ Bioallethrin Concentrate 10-7.5. (Unpublished study received Apr 2, 1973 under 432-524; CDL:003314-B) | | 121646 | Penick Corp. (1969) ?Chemical Study: BioPen-1382 Aqueous Pressur- ized Spray . (Compilation; unpublished study received Oct 30, 1970 under 432-482; CDL:003340-A) | | 121647 | Levenstein, I. (1970) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: ?SBP-1382/Bio- allethrin : Assay No. 09351. (Unpublished study received Oct 30, 1970 under 432-482; prepared by Leberco Laboratories, sub- mitted by Penick Corp., Lyndhurst, NJ; CDL:003340-B) | | 121648 | Levenstein, I. (1970) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits: ?SBP-1382/Bioallethrin : Assay No. 09352. (Unpublished study received Oct 30, 1970 under 432- 482; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, NJ; CDL:003340-C) | | 121650 | Wolven, A.; Levenstein, I. (1970) To Determine the Oral LD50 in Fasted Rats of the Test Material As Submitted: ?SBP-1382/Bio- allethrin : Assay No. 09339. (Unpublished study received Oct 30, 1970 under 432-482; prepared by Leberco Laboratories, sub- mitted by Penick Corp., Lyndhurst, NJ; CDL:003340-E) | | 121651 | Wolven, A.; Levenstein, I. (1970) ?Toxicity Study: SBP-1382/Bioal- lethrin to Guinea Pigs : Assay No. 09353. (Unpublished study received Oct 30, 1970 under 432-482; prepared by Leberco Laboratories, submitted by Penick Corp., Lyndhurst, NJ; CDL:003340-F) | | 121652 | Penick Corp. (1970) ?SBP-1382 + Bioallethrin Efficacy on Roses and Other Vegetation . (Compilation; unpublished study received Oct 30, 1970 under 432-482; CDL:003340-G) | | 121653 | Penick Corp. (1969) ?Chemical Study: SBP-1382 40% Oil Base Concen- trate . (Compilation; unpublished study received Apr 1, 1971 under 432-486; CDL:003341-A) | | 121654 | Penick Corp. (1970) ?Efficacy of SBP-1382 + Bioallethrin against Selected Insects . (Compilation; unpublished study received Apr 1, 1971 under 432-486; CDL:003341-G) | | 121655 | Penick Corp. (1972) ?Chemical Study: Bioallethrin and SBP-1382 in Aqueous Pressurized Sprays . (Compilation; unpublished study received Aug 9, 1972 under 432-507; CDL:003358-A) | | 121656 | Penick Corp. (1972) ?SBP-1382 + Bioallethrin Efficacy on White Pine and Other Selected Vegetation . (Compilation; unpublished study received Aug 9, 1972 under 432-507; CDL:003358-G) | | MRID# | Citation | |--------|--| | 121657 | Schley, G. (1979) Total Release Aerosol Efficacy: Brown Dog Ticks: MKG File No. E-2178-79. (Unpublished study received Jun 7, 1979 under 1021-1390; submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:238649-A) | | 121658 | S.C. Johnson and Sons, Inc. (1979) Raid Yard Guard Outdoor Fogger II: Formula 4719D38-2: Chemical Data. (Compilation; unpub- lished study received Sep 18, 1979 under 4822-161; CDL:241022-A) | | 122327 | Gabriel, K. (1978) Acute Oral ToxicityRats: Project No. 78-1172A. (Unpublished study received Apr 18, 1978 under 1021-1385; pre- pared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:233470-F) | | 122479 | Penick Corp. (1970) Summary of Toxicology Reports for SBP-1382/Bio- allethrin Concentrate 1.0-0.75. (Unpublished study received Nov 6, 1972 under 432-511; CDL:003361-B) | | 122480 | U.S. Agricultural Research Service (1970) ?Efficacy of Allethrin on Selected Insects . (Compilation; unpublished study received Nov 30, 1970 under 11312-4; CDL:004828-A) | | 122481 | Douglas Veterinary Products, Inc. (19??) Tests of Efficacy: ?Summer Itch EmulsionDogs . (Compilation; unpublished study received Jan 13, 1971 under 11466-1; CDL:004838-A) | | 122482 | Douglas Veterinary Products, Inc. (19??) Animal Spray Tests (Vet. Supervised) (Dogs): ?Summer Itch Emulsion . (Unpublished study received Jan 13, 1971 under 11466-1; CDL:004838-B) | | 122483 | Douglas Veterinary Products, Inc. (19??) Complete Emersion Tests: ?Summer Itch EmulsionDogs . (Unpublished study received Jan 13, 1971 under 11466-1; CDL:004838-C) | | 122484 | Douglas Veterinary Products, Inc. (19??) Intraperitoneal (I.P.) In- jection Toxicology Tests: ?Summer Itch Emulsion . (Unpublished study received Jan 13, 1971 under 11466-1; CDL:004838-D) | | 122485 | Penick Corp. (1973) ?Chemical Study: SBP-1382/Bioallethrin 23-38.4 Concentrate . (Compilation; unpublished study received Jul 25, 1973 under 432-531; CDL:008494-A) | | 122486 | Penick Corp. (1972) ?Chemical Study of SBP-1382/Bioallethrin 4-3 Transparent Emulsion Concentrate . (Compilation; unpublished study received Aug 30, 1973 under 432-532; CDL:008921-A) | | 122487 | Chesher, B.; Malone, J. (1972) Bioallethrin, 24 Hour Exposure Rat Inhalation Study: Report Series B No. 75-72. (Unpublished study received Sep 22, 1972 under 1021-1217; prepared by Wellcome Foundation Ltd., Eng., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:051098-A) | | 122488 | Verece, R.; Malone, J. (1969) Dermal Irritancy of Pyrethroids and Piperonyl Butoxide to Rabbits: Report Series B No. 47/69. (Un- published study received Sep 22, 1972 under 1021-1217; prepared by Research and Development (V & A), submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:051098-B) | | 122489 | McLaughlin Gormley King Co. (19??) Toxicology: ?Acute Toxicity Com- pared in the Male and
Female Rat . (Unpublished study received Sep 22, 1972 under 1021-1217; CDL:051098-C) | | 122490 | Glomot, R. (1970) H 3565 BioallethrineAllethrine Commerciale. (Unpublished study received Sep 22, 1972 under 1021-1217; sub- mitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 051098-D) | | 122491 | Wallwork, L.; Malone, J. (1972) BioallethrinRat Dermal and Intra- peritoneal Toxicity: Report Series B No. 44-72. (Unpublished study received Sep 22, 1972 under 1021-1217; submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:051098-E) | | 122492 | Wallwork, L.; Clampitt, R.; Malone, J. (1972) Bioallethrin, Rat Oral 90 Day Toxicity Study: Report Series B No. 40-72. (Unpub- lished study received Sep 22, 1972 under 1021-1217; prepared by Wellcome Foundation Ltd., Eng., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:051098-F) | | MRID# | Citation | |--------|--| | 122493 | Verece, R.; Malone, J. (1970) Inhalation and Dermal Toxicity of Bioallethrin/Piperonyl Butoxide and Pybuthrin Aerosol Formula- tions to Canaries and Budgerigars: Report Series B No. 82-70. (Unpublished study received Sep 22, 1972 under 1021-1217; sub- mitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 051098-G) | | 122494 | Chesher, B.; Malone, J. (1972) Bioallethrin, 10 Consecutive Day Rat Inhalation: Report Series B No. 80-72. (Unpublished study received Sep 22, 1972 under 1021-1217; prepared by Wellcome Foundation Ltd., Eng., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:051098-H) | | 122495 | Douglas Veterinary Products, Inc. (19??) Toxicology Compendium. (Unpublished study received Jan 13, 1971 under 11466-1; CDL: 100474-A) | | 122496 | WARF Institute, Inc. (1970) Report: WARF No. 0061419. (Unpublished study received Aug 19, 1970 under unknown admin. no.; submitted by S.C. Johnson and Sons, Inc., Racine, WI; CDL:102915-A) | | 122497 | Wisconsin Alumni Research Foundation (1968) Bioassay Report: W.A.R.F. No. 8081517-18. (Unpublished study received Aug 19, 1970 under unknown admin. no.; submitted by S.C. Johnson and Sons, Inc., Racine, WI; CDL:102915-B) | | 122498 | Penick Corp. (1975) ?Flame and Stability Tests; Typical Prop- erties of SBP-1382/Bioallethrin . (Compilation; unpublished study received Jun 12, 1975 under 432-542; CDL:115262-A) | | 122499 | Penick Corp. (1975) ?Insect Efficacy Test Data for SBP-1382/Bio- allethrin . (Compilation; unpublished study received Jun 12, 1975 under 432-542; CDL:115262-B) | | 122500 | Pauley, R. (1972) Report: WARF Institute No. 208129-30A. (Unpub- lished study received Nov 2, 1972 under unknown admin. no.; prepared by WARF Institute, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:132800-A) | | 122501 | Realex Corp. (19??) Real-kill Flying Insect Killer: Flammability Data. (Unpublished study received Sep 22, 1971 under 478-76; CDL:195096-A) | | 122536 | Union Carbide Corp. (1970) ?6-12 Brand Outdoor Mosquito and Fly Repellent Tablet: Efficacy . (Compilation; unpublished study received Apr 23, 1970 under 5769-EX-1; CDL:127341-B) | | 122546 | Mauck, W.; Olson, L.; Marking, L. (1976) Toxicity of natural pyrethrins and five pyrethroids to fish. Archives of Environ- mental Contamination and Toxicology 4:18-29. (Also In unpub- lished submission received Feb 11, 1977 under 1021-24; submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:228070-A) | | 122907 | WARF Institute, Inc. (1974) Report: WARF No. 4052006. (Unpublished study received Jul 9, 1974 under 4822-139; submitted by S.C. Johnson and Sons, Inc., Racine, WI; CDL:009339-A) | | 122908 | WARF Institute, Inc. (1974) Report: WARF No. 4052007. (Unpublished study received Jul 9, 1974 under 4822-139; submitted by S.C. Johnson and Sons, Inc., Racine, WI; CDL:009339-B) | | 122909 | Penick Corp. (1974) ?Chemical Study: Bioallethrin . (Compilation; unpublished study received Oct 23, 1974 under 432-541; CDL: 009678-A) | | 122910 | Penick Corp. (19??) Efficacy Test Information to Support Label Claims. (Unpublished study received Oct 23, 1974 under 432-541; CDL:009678-B) | | 122911 | Penick Corp. (1972) ?Efficacy: SBP-1382 and Bioallethrin . (Com- pilation; unpublished study received Apr 12, 1974 under 432-482; CDL:019014-A) | | 122912 | Penick Corp. (1969) SBP-1382/Bioallethrin 10-5 Concentrate for Oil Base Aerosols. (Compilation; unpublished study received Apr 1, 1971 under 432-485; CDL:019015-A) | | 122913 | Penick Corp. (1972) ?Efficacy: SBP-1382 and Bioallethrin . (Com- pilation; unpublished study received May 29, 1974 under 432-507; CDL:019024-A) | | 122915 | Penick Corp. (1972) ?Chemical Study: SBP-1382 Bioallethrin . (Compilation; unpublished study received Sep 13, 1972 under 432-509; CDL:019026-A) | | 122916 | Penick Corp. (1970) ?Efficacy: SBP-1382 and Bioallethrin . (Compi- lation; unpublished study received Sep 13, 1972 under 432-509; CDL:019026-B) | | MRID# | Citation | |--------|---| | 122917 | Penick Corp. (1973) ?Efficacy: SBP-1382 and Bioallethrin . (Compi- lation; unpublished study received Dec 7, 1973 under 432-532; CDL:019040-A) | | 122918 | Shell Chemical Co. (1974) ?Chemical Study: SBP-1382-Bioallethrin . (Compilation; unpublished study received Jun 21, 1974 under 201- 372; CDL:023156-A) | | 122919 | Shell Chemical Co. (1974) ?Efficacy of SBP-1382 on Roses and Other Selected Plants . (Compilation; unpublished study received Jun 21, 1974 under 201-372; CDL:023156-D) | | 122920 | WARF Institute, Inc. (1972) Report: WARF No. 2103410. (Unpublished study received Jun 27, 1974 under 4822-132; submitted by S.C. Johnson and Sons, Inc., Racine, WI; CDL:026100-A) | | 122921 | S.C. Johnson and Sons, Inc. (1974) Johnson Wax Raid Professional Strength Household Flying Insect Killer (3886D138-6). (Compila- tion; unpublished study received Jul 19, 1974 under 4822-139; CDL:026107-A) | | 122922 | Sumitomo Chemical Co., Ltd. (1972) (Chemical StudyPynamin Forte). (Compilation; unpublished study received Nov 26, 1973 under 10308-3; CDL:026202-A) | | 122923 | Sumitomo Chemical Co., Ltd. (1938?) (Efficacy of Pynamin Forte against Houseflies and Other Selected Insects). (Compilation; unpublished study received Nov 26, 1973 under 10308-3; CDL: 026202-B) | | 122924 | Kadota, T. (19??) Toxicity of Pynamin Forte (I): Acute Oral and Subcutaneous Toxicity in Rats. (Unpublished study received Nov 26, 1973 under 10308-3; submitted by Sumitomo Chemical Co., Ltd., Baltimore, MD; CDL:026202-C) | | 122925 | Penick Corp. (1975) ?Chemical Study: Bioallethrin and SBP-1382 . (Compilation; unpublished study received Jul 24, 1974 under 432- 537; CDL:026605-A) | | 122926 | Calsetta, D. (1974) Results of Offical CSMA Large Group Aqueous Pressurized Spray Tests Run in a Peet-Grady Chamber Using CSMA F 58 WT Flies and Six Replicates per Formulation to Compare Vari- ous Professional Strength Materials. (Unpublished study re- ceived Jul 24, 1974 under 432-537; submitted by Penick Corp., Lyndhurst, NJ; CDL:026605-C) | | 122927 | Calsetta, D. (1974) Results of Large Group Aqueous Pressurized Spray Tests with F 58 WT Flies and 6 Replicates per Formulation for Shell Development Co.: ?SBP-1382/Bioallethrin . (Unpublished study received Jun 21, 1974 under 201-372; submitted by Shell Chemical Co., Washington, DC; CDL:026755-A) | | 122928 | Penick Corp. (1974) ?Chemical Study: SBP-1382-Bioallethrin . (Com- pilation; unpublished study received Jun 21, 1974 under 432-536; CDL:028126-A) | | 122929 | Penick Corp. (1973) ?Chemical Study: SBP-1382/Bioallethrin . (Com- pilation; unpublished study received Sep 30, 1974 under 432-540; CDL:028129-A) | | 122930 | Johnston, C. (1974) Vape Mat Repeated Inhalation Exposure to Mice for 26 Weeks. (Unpublished study received Sep 18, 1974 under 8842-1; prepared by Woodard Research Corp., submitted by Bucknam & Archer, Garden City, NY; CDL:050940-A) | | 122931 | Ingle, L. (1971) ?TL-192 and TL-193 Toxicity to Rats and Rabbits . (Unpublished study received Jul 27, 1971 under 1021-1120; pre- pared by Univ. of Illinois, Dept. of Zoology, submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:051011-A) | | 122932 | McLaughlin Gormley King Co. (19??) D-Trans Insecticidal Concen- trates from MGK. Minneapolis, MN: MGK. (Interim technical bulletin; also In unpublished submission received on unknown date under unknown admin. no.; CDL:220541-A) | | 122933 | McLaughlin Gormley King Co. (19??) ?Efficacy: D-Trans Formulae 1808 and 1818 . (Unpublished study received on unknown date under unknown admin. no.; prepared in cooperation with Wisconsin Alumni Research Foundation; CDL:220541-B) | | 122934 | Ingle, L. (1971) Oral and Dermal Toxicity of TL-192 and TL-193. (Unpublished study received Oct 5, 1971 under 270-72; prepared by Univ. of Illinois, Dept. of Zoology, submitted by Farnam Cos., Inc., Phoenix, AZ; CDL:220628-A) | | MRID# | Citation | |--------|--| | 122935 | Roussel Corp. (19??) Bioallethrin. (Unpublished study received Jul 19, 1976 under 5086-6;
CDL:225235-A) | | 122936 | Penick Corp. (1973) (Chemical Study: Inert Ingredients). (Com- pilation; unpublished study received Apr 25, 1977 under 432-536; CDL:230632-A) | | 122937 | Penick Corp. (1977) ?Efficacy: SBP-1382 plus Bioallethrin . (Com- pilation; unpublished study received Apr 25, 1977 under 432-536; CDL:230632-B) | | 122938 | Kadota, T.; Koda, H.; Miyata, N.; et al. (1974) Sub-acute Toxicity from Fume of Mosquito Coil Containing Pynamin Forte to Mice and Rats. (Unpublished study received Jan 13, 1978 under 37422-1; prepared by Sumitomo Chemical Co., Ltd., Japan, and Nara Pre- fectural Medical Univ., Cancer Center Div., submitted by Toyo Insecticide Co., Ltd., Wakayama Prefecture, Japan; CDL: 232692-A) | | 122939 | Kadota, T.; Miyamoto, J. (1973) Acute Toxicity Test of Mosquito Coil Containing Pynamin Forte by Means of Oral Application to Mice. (Unpublished study received Jan 13, 1978 under 37422-1; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Toyo Insecticide Co., Ltd., Wakayama Prefecture, Japan; CDL: 232692-B) | | 122940 | Kadota, K.; Miyamoto, J. (1974) Acute Toxicity Test of Mosquito Coil Containing Pynamin Forte by Means of Oral Application to Rats. (Unpublished study received Jan 13, 1978 under 37422-1; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Toyo Insecticide Co., Ltd., Wakayama prefecture, Japan; CDL: 232692-C) | | 122941 | Fujita, Y.; Okuno, Y.; Ouchi, K. (1973) Efficacy Test (1): (Pynamin Forte Mosquito Coil). (Unpublished study received Jan 13, 1978 under 37422-1; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Toyo Insecticide Co., Ltd., Wakayama Prefecture, Japan; CDL:232692-D) | | 122942 | Horiba, M. (1973) Gas-liquid Chromatographic Determination of Content of Pynamin-Forte(+)-Allethrin and Ratio of Its Optical Isomers in Mosquito Coils: Doc. Code KA-70-0002. (Unpublished study received Jan 13, 1978 under 37422-1; prepared by Sumitomo Chem- ical Co., Ltd., Japan, submitted by Toyo Insecticide Co., Ltd., Wakayama Prefecture, Japan; CDL:232692-E) | | 122943 | Penick Corp. (1978) SBP-1382/Bioallethrin ?.20% + 40% Aqueous Pressurized Spray. (Compilation; unpublished study received Oct 16, 1978 under 432-542; CDL:235946-A) | | 122944 | Penick Corp. (1978) SBP-1382/Bioallethrin (0.20% + 0.15%): Aqueous Pressurized Spray for House and Garden. (Compilation; unpub- lished study received Oct 30, 1978 under 432-482; CDL:235947-A) | | 122945 | Penick Corp. (1978) SBP-1382/Bioallethrin (0.20% + 0.125%): Aqueous Pressurized Spray for House and Garden. (Compilation; unpub- lished study received Oct 11, 1978 under 432-507; CDL:235953-A) | | 122946 | Penick Corp. (1978) SBP-1382/Bioallethrin (0.20% + 0.20%). (Com- pilation; unpublished study received Oct 16, 1978 under 432-509; CDL:235955-A) | | 122947 | McLaughlin Gormley King Co. (1978) ?Chemical Study: D-trans Alle- thrin and Sumithrin . (Compilation; unpublished study received Oct 31, 1978 under 1021-1390; CDL:236643-A) | | 122948 | McLaughlin Gormley King Co. (1978) ?Chemical Study: D-trans Alle- thrin and Sumithrin . (Compilation; unpublished study received Sep 25, 1978 under 1021-1390; CDL:236644-A) | | 122951 | Gabriel, K. (1979) Primary Eye Irritation StudyRabbits: ?McLaugh- lin Gormley King Co. TL-1933 : Project No. 78-1538A. (Unpub- lished study received Jan 26, 1979 under 1021-1390; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:236843-B) | | 122952 | Gabriel, K. (1979) Primary Skin Irritation StudyRabbits: ?Mc- Laughlin Gormley King Co. TL-1933 : Project No. 78-1538A. (Unpublished study received Jan 26, 1979 under 1021-1390; pre- pared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:236843-C) | | 122953 | Gabriel, K. (1979) Acute Dermal ToxicityRabbits: ?McLaughlin Gormley King Co. TL-1933 : Project No. 78-1538-A. (Unpublished study received Jan 26, 1979 under 1021-1390; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneap- olis, MN; CDL:236843-D) | | MRID# | Citation | |--------|--| | 122954 | Gabriel, K. (1979) Guinea Pig Contact Dermal Irritation/Sensitiza- tion: ?McLaughlin Gormley King Co. TL-1933 : Project No. 78- 1538A. (Unpublished study received Jan 26, 1979 under 1021- 1390; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:236843-E) | | 122955 | Gabriel, K. (1978) Acute Inhalation ToxicityRats: ?McLaughlin Gormley King Co. TL-1933 : Project No. 78-1538A. (Unpublished study received Jan 26, 1979 under 1021-1390; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneap- olis, MN; CDL:236843-F) | | 122956 | McLaughlin Gormley King Co. (1979) ?Efficacy Study: MGK TL1980 and TL1982 Sprays for Control of Fleas and Ticks . (Compilation; unpublished study received Feb 23, 1979 under 1021-1395; CDL: 238188-A) | | 122957 | Balok, J.; Scarr, L. (1979) Evaluation of the Gross Toxicity of Two (2) McLaughlin Gormley King Aerosol Pesticides (TL-1980 and TL-1982) on Cats, Applied Nine Times Over a Three Week Period at the Normal Rate of Application (1X) and Three Times the Normal Rate of Application (3X): File #350. Final rept. (Unpublished study received Feb 23, 1979 under 1021-1395; prepared by Environmental Consultants, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:238188-B) | | 122958 | Balok, J.; Scarr, L. (1979) Evaluation of the Gross Toxicity of Two McLaughlin Gormley King Aerosol Pesticides (TL1980 & TL1982) on Dogs, Applied Nine Times over a Three Week Period at the Normal Rate of Application (1X) and Three Times the Normal Rate of Application (3X): File #350. Final rept. (Unpublished study received Feb 23, 1979 under 1021-1395; prepared by Environmental Consultants, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:238188-C) | | 122960 | Zaret, E. (1979) Evaluation of Efficacy and Safety of a Flea Soap Based on D-trans Allethrin. (Unpublished study received May 14, 1979 under 2596-80; submitted by Hartz Mountain Corp., Harrison, NJ; CDL:238298-A) | | 122961 | Levenstein, I. (1978) (Toxicity of Two Bars of Soap #2712 to Rats): Assay No. 90589. (Unpublished study received May 14, 1979 under 2596-80; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:238298-B) | | 122962 | Levenstein, I. (1978) To Determine the Degree of Irritation the Material May Produce When Applied to the Clipped Intact and Abraded Skin of Rabbits, Employing the Reference Method Described: (2 Bars of Soap #2712): Assay No. 90588. (Unpublished study received May 14, 1979 under 2596-80; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:238298-C) | | 122963 | Levenstein, I. (1978) To Determine If the Test Material Produces Any Irritation When Instilled into Rabbits' Eyes: (2 Bars of Soap #2712): Assay No. 90587. (Unpublished study received May 14, 1979 under 2596-80; prepared by Leberco Laboratories, submitted by Hartz Mountain Corp., Harrison, NJ; CDL:238298-D) | | 123339 | Fink, R.; Beavers, J.; Grimes, J.; et al. (1978) Acute Oral LD50: Bobwhite Quail: D-Trans Allethrin, Technical: Project No. 163- 106. Final rept. (Unpublished study received Feb 8, 1979 under 1021-1217; prepared by Wildlife International, Ltd., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:238863-A) | | 123373 | Penick Corp. (1969) ?Chemical Study: SBP-1382 . (Compilation; unpublished study received Apr 2, 1973 under 432-524; CDL: 003314-A) | | 123374 | Penick Corp. (1970) ?Toxicity Study: SBP-1382/Bioallethrin . (Compilation; unpublished study received Apr 2, 1973 under 432-524; CDL:003314-B) | | 123486 | Penick Corp. (1971) ?Efficacy Study: SBP-1382 . (Compilation; unpublished study received May 29, 1974 under 432-507; CDL: 026602-A) | | 123550 | Penick Corp. (1977) ?Efficacy: SBP-1382 . (Compilation; unpub- lished study received Jul 14, 1978 under 432-536; CDL:234388-A) | | MRID# | Citation | |--------|--| | 123553 | Penick Corp. (1978) SBP-1382/Bioallethrin Aqueous Pressurized Spray for House and Garden. (Compilation; unpublished study received Jul 18, 1978; Jul 19, 1978 under 432-536; CDL:234520-A) | | 126369 | Prince, H. (1983) VirucideAssayEPA Method: ?Hospital Spray Disinfectant/Deodorant SPI 3064-A : Report No. GBL 17094. (Unpublished study received Mar 8, 1983 under 11715-14; prepared by Gibralter Biological Laboratories, Inc., submitted by Speer Products, Inc., Memphis, TN; CDL:249701-A) | | 126384 | Ingle, L. (1971) Formulations MGK, TL-192 and TL-193: ?Toxicity Rabbits . (Unpublished study received Jul 12, 1971 under 1021- 1060; prepared by Univ. of Illinois, Dept. of Zoology, sub- mitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 005300-A) | | 128700 | Rittenhouse, J. (1983) The Acute Inhalation Toxicity of Hi-Power Household Insect Fogger (PN-1000-19) in Rats: Socal 1741. (Un- published study received Jun 14, 1983 under 239-2463; submitted by Chevron Chemical Co., Richmond, CA; CDL:250492-A; 250493) | | 129197 | Sumitomo Chemical America, Inc. (1982) ?Chemistry: Pynamin Forte 80 . (Compilation;
unpublished study received Jun 29, 1983 under 39398-19; CDL:250690-A) | | 129198 | Kohda, H.; Kawaguchi, S.; Yamada, T.; et al. (1982) Acute Inhala- tion Toxicity of Pynamin Forte 80 Premix in Rats: Doc. Code Ref. No. KT-20-0053. (Unpublished study received Jun 29, 1983 under 39398-19; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Sumitomo Chemical America, Inc., New York, NY; CDL:250690-B) | | 129199 | Sumitomo Chemical America, Inc. (1983) ?Chemistry of Pynamin Forte 60 Mosquito Mat . (Compilation; unpublished study received Jun 29, 1983 under 39398-18; CDL:250691-A) | | 129200 | Sumitomo Chemical America, Inc. (1982) ?Efficacy: Pynamin Forte . (Compilation; unpublished study received Jun 29, 1983 under 39398-18; CDL:250691-B) | | 129201 | Kohda, H.; Kawaguchi, S.; Seki, T.; et al. (1982) Acute Inhalation Toxicity of Pynamin Forte Mosquito Mat in Rats: Doc. Code Ref. No. KT-20-0051. (Unpublished study received Jun 29, 1983 under 39398-18; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Sumitomo Chemical America, Inc., New York, NY; CDL:250691-C) | | 129202 | Matsunaga, T.; Okuno, Y. (1983) The Measurements of Pynamin Forte Concentration in the Air Evaporated with Pynamin Forte 60 Mos- quito Mat: Doc. Code Ref. No. KF-20-0023. (Unpublished study received Jun 29, 1983 under 39398-18; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Sumitomo Chemical Ameri- ca, Inc., New York, NY; CDL:250691-D) | | 129203 | Sumitomo Chemical America, Inc. (1983) ?Chemistry of Pynamin Forte . (Compilation; unpublished study received Jun 29, 1983 under 39398-20; CDL:250692-A) | | 129204 | Matsunaga, T.; Okuno, Y. (1983) The Measurements of Pynamin Forte Concentration in the Air Evaporated with Pynamin Forte 120 Mosquito and Fly Mat: Doc. Code Ref. No. KF-20-0022. (Unpublished study received Jun 29, 1983 under 39398-20; prepared by Sumitomo Chemical Co., Ltd., Japan, submitted by Sumitomo Chemi- cal America, Inc., New York, NY; CDL:250692-D) | | 130420 | Cerven, D.; Moreno, O.; Altenbach, E. (1983) Single Dose Oral Toxi- city in Rats: ?SBP-1382/Bioallethrin 0.20%-0.15% APS without Propellant : Project No. MB 82-6511 A. (Unpublished study re- ceived Aug 23, 1983 under 432-482; prepared by MB Research Labo- ratories, Inc., submitted by Penick Corp., Lyndhurst, NJ; CDL: 251057-A) | | 130421 | Cerven, D.; Moreno, O.; Altenbach, E. (1983) Acute Dermal Toxicity in Rabbits/LD 50 in Rabbits: ?SBP-1382/Bioallethrin 0.20%-0.15% APS without Propellant : Project No. MB 82-6511 B. (Unpublished study received Aug 23, 1983 under 432-482; prepared by MB Re- search Laboratories, Inc., submitted by Penick Corp., Lyndhurst, NJ; CDL:251057-B) | | 130422 | Weatherby, S.; Moreno, O.; Altenbach, E. (1983) Primary Dermal Ir- ritation in Rabbits: ?SBP-1382/Bioallethrin 0.20%-0.15% APS without Propellant : Project No. MB 82-6511 C. (Unpublished study received Aug 23, 1983 under 432-482; prepared by MB Re- search Laboratories, Inc., submitted by Penick Corp., Lyndhurst, NJ; CDL:251057-C) | | MRID# | Citation | |--------|---| | 130423 | Weatherby, S.; Moreno, O.; Altenbach, E. (1983) Primary Eye Irrita- tion/Corrosion in Rabbits: ?SBP-1382/Bioallethrin 0.20%-0.15% APS without Propellant : Project No. 82-6511 D. (Unpublished study received Aug 23, 1983 under 432-482; prepared by MB Re- search Laboratories, Inc., submitted by Penick Corp., Lyndhurst, NJ; CDL:251057-D) | | 130589 | Sumitomo Chemical America, Inc. (1982) ?Efficacy: Pynamin Forte . (Compilation; unpublished study received Jun 29, 1983 under 39398-20; CDL:250692-B) | | 131138 | Costello, B.; Moore, G. (1983) Acute Oral ToxicityRats: ?Multi- cide Intermediate 2209 : Project No. 83-3491A. (Unpublished study received Sep 19, 1983 under 1021-1293; prepared by Bio- search, Inc., submitted by McLaughlin Gormley King Co., Minnea- polis, MN; CDL:251258-A) | | 131139 | Costello, B.; Moore, G. (1983) Acute Dermal ToxicityRabbits: ?Multicide Intermediate 2209 : Project No. 83-3491A. (Unpub- lished study received Sep 19, 1983 under 1021-1293; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Min- neapolis, MN; CDL:251258-B) | | 131140 | Costello, B.; Moore, G. (1983) Primary Skin IrritationRabbits: ?Multicide Intermediate 2209 : Project No. 83-3491A. (Unpub- lished study received Sep 19, 1983 under 1021-1293; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Min- neapolis, MN; CDL:251258-C) | | 131141 | Hershman, R.; Moore, G. (1983) Primary Eye IrritationRabbits: ?Multicide Intermediate 2209 : Project No. 83-3491A. (Unpub- lished study received Sep 19, 1983 under 1021-1293; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Min- neapolis, MN; CDL:251258-D) | | 131280 | Gabriel, K.; Costello, B. (1982) Acute Oral Toxicity LD50Rats: ?Intermediate 1957 2.5% w/v Dilution in Conoco LPA : Project No. 82-3097A. (Unpublished study received Jul 12, 1983 under 5748-85; prepared by Biosearch, Inc., submitted by Conwood Corp., Memphis, TN; CDL:251440-A) | | 131281 | Gabriel, K.; Costello, B. (1982) Acute Dermal Toxicity LD50Rab- bits: ?Intermediate 1957 2.5% w/v Dilution in Conoco LPA : Pro- ject No. 82-3097A. (Unpublished study received Jul 12, 1983 un- der 5748-85; prepared by Biosearch, Inc., submitted by Conwood Corp., Memphis, TN; CDL:251440-B) | | 131282 | Gabriel, K.; Costello, B. (1982) Primary Skin IrritationRabbits: ?Intermediate 1957 2.5% w/v Dilution in Conoco LPA : Project No. 82-3097A. (Unpublished study received Jul 12, 1983 under 5748-85; prepared by Biosearch, Inc., submitted by Conwood Corp., Memphis, TN; CDL:251440-C) | | 131283 | Gabriel, K.; Costello, B. (1982) Primary Eye IrritationRabbits: ?Intermediate 1957 2.5% w/v Dilution in Conoco LPA : Project No. 82-3097A. (Unpublished study received Jul 12, 1983 under 5748-85; prepared by Biosearch, Inc., submitted by Conwood Corp., Memphis, TN; CDL:251440-D) | | 131284 | Gabriel, K.; Costello, B. (1982) Guinea Pig Contact Dermal Irrita- tion/SensitizationModified Buehler Method: ?Intermediate 1957 2.5% w/v Dilution in Conoco LPA : Project No. 82-3097A. (Unpublished study received Jul 12, 1983 under 5748-85; prepared by Biosearch, Inc., submitted by Conwood Corp., Memphis, TN; CDL: 251440-E) | | 131410 | Gabriel, K. (1981) Acute Oral Toxicity LD50Rats: ?TL-2251 : Pro- ject No. 81-2354A. (Unpublished study received Sep 19, 1983 un- der 1021-1492; prepared by Biosearch, Inc., submitted by Mc-Laughlin Gormley King Co., Minneapolis, MN; CDL:251313A) | | 131411 | Gabriel, K. (1981) Acute Dermal Toxicity LD50Rabbits: ?TL-2251 : Project No. 81-2354A. (Unpublished study received Sep 19, 1983 under 1021-1492; prepared by Biosearch, Inc., submitted by Mc- Laughlin Gormley King Co., Minneapolis, MN; CDL:251313-B) | | 131412 | Gabriel, K. (1981) Primary Eye IrritationRabbits: ?TL-2251 : Pro- ject No. 81-2354A. (Unpublished study received Sep 19, 1983 un- der 1021-1492; prepared by Biosearch, Inc., submitted by Mc-Laughlin Gormley King Co., Minneapolis, MN; CDL:251313-D) | | 131413 | Gabriel, K. (1981) Guinea Pig Contact Dermal Irritation/Sensitiza- tionBuehler Method: ?TL-2252 : Project No. 81-2354A. (Unpub- lished study received Sep 19, 1983 under 1021-1492; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Min- neapolis, MN; CDL:251313-E) | | MRID# | Citation | |--------|--| | 131866 | Gabriel, K. (1980) Primary Eye IrritationRabbits: ?Material: X- 3458-80 : Project No. 80-2012A-1. (Unpublished study received Sep 8, 1983 under 1021-1438; prepared by Biosearch, Inc., sub- mitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 251182-A) | | 131867 | Gabriel, K. (1980) Acute Oral Toxicity LD50Rats: ?Material: X- 3458-80 : Project No. 80-2012A. (Unpublished study received Sep 8, 1983 under 1021-1438; prepared by Biosearch, Inc., sub- mitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 251182-B) | | 131868 | Gabriel, K. (1980) Acute Dermal Toxicity LD50Rabbits: ?Material: X-3458-80 : Project No. 80-2012A. (Unpublished study received Sep 8, 1983 under 1021-1438; prepared by Biosearch, Inc., sub- mitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 251182-C) | | 131869 | Gabriel, K. (1980) Primary Skin IrritationRabbits: ?Material: X- 3458-80 : Project No. 80-2012A. (Unpublished study received Sep 8, 1983 under 1021-1438; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251182-D) | | 131870 | Gabriel, K. (1980) Primary Eye IrritationRabbits: ?Material: X- 3458-80 : Project No. 80-2012A. (Unpublished study received Sep 8, 1983 under 1021-1438; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251182-E) | | 131871 | Gabriel, K. (1980) Guinea Pig Contact Dermal Irritation/Sensitiza- tion: ?Material: X-3458-80 : Project No. 80-2012A. (Unpublished study received Sep 8, 1983 under 1021-1438; prepared by Bio- search, Inc., submitted by McLaughlin Gormley King Co., Minne- apolis, MN; CDL:251182-F) | | 131875 | Costello, B.; Moore, G. (1983) Primary Skin IrritationRabbits: ?Intermediate F-2209 : Project No. 83-3584A. (Unpublished study received Sep 8, 1983 under 1021-1293; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251184-A) | | 131876 | Hershman, R.; Moore, G. (1983) Primary Eye IrritationRabbits:
?Intermediate F-2209 : Project No. 83-3584A. (Unpublished study received Sep 8, 1983 under 1021-1293; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251184-B) | | 132284 | Gabriel, K.; Costello, B. (1982) Acute Oral Toxicity LD50Rats: ?F-2537 : Project #82-3350A. (Unpublished study received Sep 8, 1983 under 1021-1516; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN CDL:251177-A) | | 132285 | Gabriel, K.; Costello, B. (1983) Acute Dermal Toxicity LD50 Rabbits: ?F-2357 : Project #82-3350A. (Unpublished study re- ceived Sep 8, 1983 under 1021-1516; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251177-B) | | 132286 | Gabriel, K.; Costello, B.; Hershman, R. (1982) Acute Inhalation ToxicityRats: ?F-2357 : Project #82-3350A. (Unpublished study received Sep 8, 1983 under 1021-1516; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251177-C) | | 132287 | Gabriel, K.; Costello, B. (1982) Primary Skin IrritationRabbits: ?F-2357 : Project #82-3350A. (Unpublished study received Sep 8, 1983 under 1021-1516; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251177-D) | | 132288 | Gabriel, K.; Costello, B. (1982) Primary Eye IrritationRabbits: ?F-2357 : Project #82-3350A. (Unpublished study received Sep 8, 1983 under 1021-1516; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251177-E) | | 132293 | Gabriel, K.; Costello, B. (1982) Acute Oral Toxicity LD50Rats: ?Intermediate 1957 : Project #82-3097A. (Unpublished study received Sep 8, 1983 under 1021-1220; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251179-A) | | 132294 | Gabriel, K.; Costello, B. (1982) Acute Dermal Toxicity LD50Rab- bits: ?Intermediate 1957 : Project #82-3097A. (Unpublished study received Sep 8, 1983 under 1021-1220; prepared by Bio- search, Inc., submitted by McLaughlin Gormley King Co., Minne- apolis, MN; CDL:251179-B) | | 132295 | Gabriel, K.; Costello, B. (1982) Primary Eye IrritationRabbits: ?Intermediate 1957 : Project #82-3097A. (Unpublished study re- ceived Sep 8, 1983 under 1021-1220; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251179-D) | | MRID# | Citation | |--------|--| | 132296 | Gabriel, K.; Costello, B. (1982) Acute Oral Toxicity LD50Rats: ?Intermediate 1957 : Project #82-3097A. (Unpublished study received Sep 8, 1983 under 1021-1220; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251179-E) | | 132297 | Gabriel, K.; Costello, B. (1982) Acute Dermal Toxicity LD50 Rabbits: ?Intermediate 1957 : Project #82-3097A. (Unpublished study received Sep 8, 1983 under 1021-1220; prepared by Bio- search, Inc., submitted by McLaughlin Gormley King Co., Inc., Minneapolis, MN; CDL:251179-F) | | 132298 | Gabriel, K.; Costello, B. (1982) Primary Skin IrritationRabbits: ?Intermediate 1957 : Project #82-3097A. (Unpublished study received Sep 8, 1983 under 1021-1220; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251179-G) | | 132299 | Gabriel, K.; Costello, B. (1982) Primary Eye IrritationRabbits: ?Intermediate 1957 : Project #82-3097A. (Unpublished study re- ceived Sep 8, 1983 under 1021-1220; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251179-H) | | 132300 | Gabriel, K.; Costello, B. (1982) Guinea Pig Contact Dermal Irri- tation/SensitizationModified Buehler Method: ?Intermediate 1957 : Project #82-3097A. (Unpublished study received Sep 8, 1983 under 1021-1220; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251179-I) | | 132301 | Gabriel, K.; Costello, B. (1982) Acute Oral LD50Rats: ?D-Trans Intermediate 1860 : Project #82-3211A. (Unpublished study received Sep 8, 1983 under 1021-1126; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251180-A) | | 132302 | Gabriel, K.; Costello, B. (1982) Acute Dermal Toxicity LD50Rab- bits: ?D-Trans Intermediate 1860 : Project # 82-3211A. (Unpub- lished study received Sep 8, 1983 under 1021-1126; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251180-B) | | 132303 | Gabriel, K.; Costello, B. (1982) Primary Skin IrritationRabbits: ?D-Trans Intermediate 1860 : Project # 82-3211A. (Unpublished study received Sep 8, 1983 under 1021-1126; prepared by Bio- search, Inc., submitted by McLaughlin Gormley King Co., Minneap- olis, MN; CDL:251180-C) | | 132304 | Gabriel, K.; Costello, B. (1982) Primary Eye IrritationRabbits: ?D-Trans Intermediate 1860 : Project #82-3211A. (Unpublished study received Sep 8, 1983 under 1021-1126; prepared by Bio- search, Inc., submitted by McLaughlin Gormley King Co., Minneap- olis, MN; CDL:251180-D) | | 132305 | Gilman, M.; Costello, B. (1981) Acute Oral Toxicity LD50Rats: ?D-Trans Intermediate 2247 : Project #81-2646A. (Unpublished study received Sep 8, 1983 under 1021-1438; prepared by Mc-Laughlin Gormley King Co., Minneapolis, MN; CDL:251181-A) | | 132572 | Gabriel, K.; Costello, B. (1982) Primary Skin IrritationRabbits: ?Intermediate 1957 : Project #82-3097A. (Unpublished study received Sep 8, 1983 under 1021-1220; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:251179-C) | | 132630 | Gabriel, K. (1981) Summary of Results of Acute Toxicity Studies: ?TL-2251 : Project No. 81-2354A. (Unpublished study received Oct 19, 1983 under 1021-1492; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 251707-A) | | 132631 | Gabriel, K. (1981) Summary of Results of Acute Toxicity Studies: ?TL-2252 : Project No. 81-2354A. (Unpublished study received Nov 19, 1983 under 1021-1492; prepared by Biosearch, Inc., submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL: 251707-B) | | 132889 | Chevron Chemical Co. (1980) Am-0-1208Ortho Indoor Insect Killer: Ortho III Power Household Insect Fogger: ?Storage Stabili- ty : File No. 750.10. (Unpublished study received Nov 22, 1983 under 239-2512; CDL:251853-A) | | 132890 | Chevron Chemical Co. (1983) Ortho Indoor Insect Killer: ?Product ChemistryVol. 2 of 2 . (Compilation; unpublished study re- ceived Nov 22, 1983 under 239-2512; CDL:251854-A) | | 133428 | Higher Federal School and Test Institute for the Chemical Industry of Vienna XVII (1982) Opinion on Insect KillerTopical. Translation; unpublished study received Dec 12, 1983 under 50654-1; submitted by Perycut-Schrammel Chemie Ges.m.b.H., Vienna, Austria; CDL:251924-A) | | MRID# | Citation | |--------|--| | 133570 | Peyre, M.; Chantot, J.; Penasse, L.; et al. (1979) Detection of a Mutagenic Potency of Bioallethrin: 1) Microbial Assays; 2) Mi- cronucleus Test in Mouse: Ref. RU-BA-79.27.12/A. (Unpublished study received Nov 23, 1983 under 1021-1217; submitted by Mc- Laughlin Gormley King Co., Minneapolis, MN; CDL:252029-A) | | 133887 | Verschoyle, R.; Barnes, J. (1972) Toxicity of natural and synthetic pyrethrins to rats. Pesticide Biochemistry and Physiology 2(Oct):308-311. (Also In unpublished submission received Oct 11, 1979 under 432-487; submitted by Penick Corp., Lyndhurst, NJ; CDL:241126-J) | | 134336 | S.C. Johnson and Sons, Inc. (1979) Raid Professional Strength Fly- ing Insect Killer II: Chemical Data. (Compilation; unpublished study received Oct 11, 1979 under 4822-162; CDL:241138-A) | | 134337 | S.C. Johnson and Sons, Inc. (1979) Raid Professional Strength Household Flying Insect Killer: Formula II4449D140-1: Efficacy Data. (Compilation; unpublished study received Oct 11, 1979 under 4822-162; CDL:241139-A) | | 134338 | WARF Institute, Inc. (1974) Report: WARF No. 4052006. (Unpublished study received Oct 11, 1979 under 4822-162; submitted by S.C. Johnson and Sons, Inc., Racine, WI; CDL:241140-A) | | 134339 | WARF Institute, Inc. (1974) Report: WARF No. 4052007. (Unpublished study received Oct 11, 1979 under 4822-162; submitted by S.C. Johnson and Sons, Inc., Racine, WI; CDL:241140-B) | | 135496 | Penick Corp. (1969) SBP-1382/Bioallethrin 10-7.5 Concentrate for Aqueous Pressurized Sprays:
?Chemistry . (Compilation; unpub- lished study received May 18, 1971 under 432-488; CDL:003342-A) | | 136057 | McLaughlin Gormley King Co. (1973) Summarization of Efficacy Re- ports on John Doe Label #1 Made from 2% of Intermediate 1973. (Compilation; unpublished study received Jun 13, 1973 under 1021-1240; CDL:005368-A) | | 136058 | Weidhaas, D.; Swain, L. (1972) Results of Tests with a Candidate Insecticide: ?S-bioallethrin . (Unpublished study received Dec 4, 1972; Dec 14, 1972 under 1021-1249; prepared by U.S. Agricultural Research Service, Insects Affecting Man Research Laborato- ry, submitted by McLaughlin Gormley King Co., Minneapolis, MN; CDL:005372-A) | | 136059 | McLaughlin Gormley King Co. (1972) ?Efficacy of TL-338 and Other Insecticides . (Compilation; unpublished study received Feb 1, 1973 under 1021-1249; CDL:005373-A) | | 136060 | McLaughlin Gormley King Co. (1972) ?Efficacy of TL-338 and Other Insecticides . (Compilation; unpublished study received Nov 8, 1972 under
1021-1250; CDL:005375-A) | | 136061 | McLaughlin Gormley King Co. (1972) Aerosol: ?Efficacy of TL-308 and Other Formulations : MGK File No. A-1018-72. (Unpublished study received Nov 8, 1972 under 1021-1251; CDL:005376-A) | | 140086 | Mastri, C. (1973) Report to McLaughlin Gormley King Company: Acute Toxicity Studies with S-Bioallethrin in Albino Rabbits: IBT No. 601-03038. (Unpublished study received Apr 11, 1973 under unknown admin. no.; prepared by Industrial Bio-Test Laborato- ries, Inc., submitted by McLaughlin, Gormley, King Co., Minne- apolis, Minn.; CDL:114128-A) | | 140994 | Mace, E. (1953) Bioassay Report: W.A.R.F. No. 310071-73. (Un- published study received Dec 7, 1953 under 1021-266; prepared by Wisconsin Alumni Research Foundation, submitted by Mc-Laughlin Gormley King Co., Minneapolis, MN; CDL:005178-A) | | 140996 | McLaughlin Gormley King Co. (1971) ?Efficacy: d-trans-Allethrin . (Compilation; unpublished study received Jun 24, 1971 under 1021-1120; CDL:005181-B) | | 141041 | Rudy, E.; Czernohlavek, E. (1983) Acute Dermal Toxicity Studies in Rat. Unpublished study prepared by Perycut-Schrammel-Chemie. 4 p. | | 141042 | Rudy, E.; Czernohlavek, E. (1983) Acute Inhalation Toxicity Studies in Rat. Unpublished study prepared by Perycut-Schrammel-Chemie. 7 p. | | 141043 | Rudy, E.; Czernohlavek, E. (1983) Primary Dermal Sensitation (sic) Irritation (Guinea Pig). Unpublished study prepared by Perycut- Schrammel-Chemie. 4 p. | | MRID# | Citation | |--------|---| | 141044 | Rudy, E.; Czernohlavek, E. (1983) Ocular Irritancy Studies (Rab- bit). Unpublished study prepared by Perycut-Schrammel-Chemie. 2 p. | | 141045 | Benscits, F.; Rudy, E. (1983) Toxicology Test Results [for Insek- tenkiller-Topical]. Unpublished study prepared by Perycut- Schrammel-Chemie. 3 p. | | 141046 | Berner, R. (1982) Opinion on "Insect Killer (Topical)". Unpub- lished translation of study prepared by Higher Federal School and Test Institute for the Chemical Industry of Vienna XVII. 5 p. | | 141337 | Perycut-Schrammel-Chemie Gesmbh (1984) [Product Chemistry: Insek- tenkiller-Topical]. Unpublished compilation. 22 p. | | 141372 | Hershman, R. (1984) Summary of Results of an Acute Inhalation Tox- icity Study: Project Number 84-4059A (Second Study). Unpub- lished study prepared by Biosearch, Inc. 8 p. | | 141402 | Kohda, H.; Suzuki, T. (1981) Aerial Concentration of Pynamin-Forte and Particle Size of Aerosol, Generated by Fumigation of Mosquito Coil Containing the Compound: KT-10-00044. Unpublished supplement to inhalation study KT-40-0031 prepared by Sumitomo Chemical Co., Ltd. 10 p. | | 141403 | Sumitomo Chemical Co., Ltd. (1984) [Product Chemistry Data for Mos- quito Coils Containing Pynamin-Forte]. Unpublished compilation. 27 p. | | 141404 | Hosokawa, S.; Misaki, Y.; Ito, S.; et al. (1982) Acute Oral Toxici- ty of 0.3% Pynamin-Forte Mosquito Coil in Mice: KT-20-0046. Un- published study prepared by Sumitomo Chemical Co., Ltd. 11 p. | | 141405 | Hosokawa, S.; Misaki, Y.; Ito, S.; et al. (1982) Acute Oral Toxici- ty of 0.3% Pynamin-Forte Mosquito Coil in Rats: KT-20-0047. Un- published study prepared by Sumitomo Chemical Co., Ltd. 11 p. | | 141595 | Beechham Laboratories (1984) Allethrin Mutagenicity. Unpublished study. 3 p. | | 141983 | McLaughlin Gormley King Co. (1984) Laboratory Report: [Storage Sta-bility of F-2237 Concentrate & Aerosol Including Analytical Methods]. Unpublished compilation. 13 p. | | 142421 | McLaughlin Gormley King Co. (19??) (Storage Stability of Shampoo X-3476-80 and Concentrate 2277). Unpublished study. 5 p. | | 142422 | Biosearch Inc. (1982) Summary of Results of Acute Toxicity Studies: Project Number: 81-2665A. Unpublished study. 26. p. | | 142423 | McLaughlin Gormley King Co. (19??) (Product Chemistry of F-2244 and F-2245 Wasp & Hornet Spray). Unpublished compilation. 6 p. | | 142693 | Fisher, A. (1984) [Data on Ragweed Sensitivity to Humans Using Pyrethrum]. Unpublished study prepared by Pfizer Inc. 50 p. | | 142859 | McLaughlin Gormley King Co. (1985) Laboratory Report [on Storage Stability of F-2302 Concentrate and Aerosol]. Unpublished stud- y. 4 p. | | 143193 | S. J. Johnson & Son, Inc. (19??) [Product Chemistry Information Including Particle Size Determination and Product Description for Raid Formula 274 Insect Killer]. Unpublished compilation. 16 p. | | 143194 | Martin, R. (1984) Biological Efficacy Discussion: Raid Formula 273 Insect Killer (5911D62-1) [Including Raw Data]. Unpublished compilation prepared S. C. Johnson & Sons, Inc. 34 p. | | 143195 | S. C. Johnson & Son, Inc. (19??) Raid Formula 274 Insect Killer Product Chemistry. Unpublished compilation. 34 p. | | 143196 | Reagan, E. (1984) Acute Oral LD50 Study of 5911D62-1 in Sprague- Dawley Rats: FDRL Study No. 8056A. Unpublished study prepared by Food & Drug Research Laboratories, Inc. 58 p. | | 143197 | Biesemeier, J. (1984) Acute Inhalation Toxicity of 5911D62-1 in Sprague-Dawley Rats: FDRL Study No. 8057. Unpublished study prepared by Food & Drug Research Laboratories, Inc. 104. | | 143489 | Rudy, E.; Czernohlavek, E. (1983) Acute Oral Toxicity Studies in Rat. Unpublished study prepared by Versuchsanstalt fur Biochem- ie und Schadlingsbekampfung. 7 p. | | 144215 | Costello, B. (1984) Summary of Results of a Guinea Pig Sensitiza- tion Study: D-Trans Intermediate 2029: Project No. 84-4059A-1. Unpublished study prepared by Biosearch, Inc. 12 p. | | MRID# | Citation | |--------|---| | 144299 | Hershman, R. (1984) Summary of Results of an Acute Toxicity Study: D-Trans Intermediate 2321: Project No. 84-4245A. Unpublished study prepared by Biosearch Inc. 9 p. | | 144374 | Costello, B. (1984) Summary of Results of a Skin Irritation Study [with Test Data of Multicide Intermediate 2209 at 2% Industrial Fill]: Project No. 84-3955A. Unpublished study prepared by Biosearch Inc. 6 p. | | 145210 | Perycut-Schrammel-Chemie (1983) [Product Chemistry for Insektenkil- ler-Topical]. Unpublished compilation. 32 p. | | 145374 | Reagan, E. (1984) Acute Oral Toxicity of 5911D62-1 in Sprague- Dawley Rats: FDRL Study No. 8056A. Unpublished study prepared by Food & Drug Research Laboratories, Inc. 26 p. | | 145375 | Reagan, E. (1984) Acute Dermal Toxicity Study of 5911D62-1 in New Zealand White Rabbits: FDRL Study No. 8056A. Unpublished study prepared by Food & Drug Research Laboratories, Inc. 18 p. | | 145376 | Reagan, E. (1984) Primary Eye Irritation Study of 5911D62-1 in New Zealand White Rabbits: FDRL Study No. 8056A. Unpublished study prepared by Food & Drug Research Laboratories, Inc. 28 p. | | 145642 | Costello, B. (1984) Summary of Results of a Skin Irritation Study [with Test Data of Multicide Intermediate 2209 at 2% General Fill]: Project No. 84-3955A. Unpublished study prepared by Biosearch Inc. 6 p. | | 146026 | Rudy, E.; Czernohlavek, E. (1983) Acute Oral Toxicity Studies in Rat. Unpublished study prepared by Perycut-Schrammel-Chemie, 8 p. | | 146185 | Boyle-Midway, Inc. (1985) One of Three Sets of General Chemistry Data [on "Black Flag Flying Insect Killer III"]. Unpublished study. 36 p. | | 147553 | Costello, B. (1984) Primary Skin Irritation - Rabbits: (Multicide Intermediate 2209 at 2% General Fill): Project No. 84-3955A. Unpublished study prepared by Biosearch, Inc. 5 p. | | 147774 | Boyd, W. (1978) [Efficacy of Roll-On Flea Killer on Dogs]. Unpub- lished study prepared by Boyd & Doty D.V.M. Chartered. 16 p. | | 147775 | Young, S. (1979) Acute Eye Irritation Study in Rabbits, Acute Oral Toxicity Study in Rats, Primary Skin and Corrosivity Study in Rabbits with Roll-On Flea Killer Formula 20-9-8A: Project No. WIL-1241-78. Unpublished study prepared by Wil Research Lab- oratories, Inc. 15 p. | | 148869 | Boyle-Midway, Inc. (1984) Black Flag Flea Killer - Formula II: [Product Chemistry]. Unpublished compilation. 22 p. | | 149661 | Hathaway, D. (1984) Particle Size Distribution Study with Black Flag Aerosol #814-51 Using Holographic Microscopy: LPL No. 2070. Unpublished study prepared by Laser Photographic Laboratories. 20 p. | | 150085 | McLaughlin Gormley King Co. (1985) Laboratory Report: [Storage Sta- bility: Multicide Intermediate]: F-2208 & 2209. Unpublished compilation. 7 p. | | 150322 | McLaughlin Gormley King Co. (1983) [Storage Stability of F-2321 with Nitrous Oxide as Propellent]. Unpublished compilation. 7 p. | | 150970 | McLaughlin Gormley King Company (1985) GLC Method of Analysis for Intermediate 1808.
Unpublished study. 2 p. | | 151443 | Fournex, R. (1985) Toxicology: Bioallethrin; Esbiothrin; Esbiol: [Summary of Acute, Subacute, and Chronic Toxicity Studies]. Unpublished study prepared by Roussel Uclaf. 17 p. | | 151444 | Glomot, R. (1979) Bioallethrin: Acute Oral Toxicity Study in the Rat: Ref. RU-BA-79829/A and Ref. 79829. Unpublished study prepared by Roussel Uclaf. 26 p. | | 151445 | Glomot, R. (1979) Bioallethrin: Acute Intraperitoneal Toxicity Study in the Rat: Ref. RU-BA-79835/A and Ref. 79835. Unpub- lished study prepared by Roussel Uclaf. 27 p. | | 151446 | Saunders, J.; Vercoe, R. (1970) Sensitisation Study with Bioalle- thrin on Guinea Pigs: Report Series B No. 33-70: Ref. WELL-BA- 70.23.02/A. Unpublished study prepared by Wellcome Research Laboratories. 4 p. | | MRID# | Citation | |--------
--| | 151447 | Griggs, L. (1982) 6-month Dietary Toxicity Study in Dogs: Bioallethrine: 406-034: Ref. IRDC-BA-406.034/A1. Unpublished study prepared by International Research and Development Corp. 306 p. | | 151448 | Wallwork, L.; Malone, J. (1969) Potentiation Studies between Bio- allethrin and Piperonyl Butoxide: [Acute Intraperitoneal Expo- sure in Rats]: Report Series B No. 209-69: Ref. WELL-BA-69.30. 12/A. Unpublished study prepared by Wellcome Research Labo- ratories. 3 p. | | 151449 | Glomot, R. (1979) Esbiothrin: Acute Oral Toxicity Study in the Rat: Ref. RU-EBT-79828/A and Ref. 79.828. Unpublished study prepared by Roussel Uclaf. 27 p. | | 151450 | Glomot, R. (1979) Esbiothrin: Acute Intraperitoneal Toxicity Study in the Rat: Ref. RU-EBT-79834/A and Ref. 79834. Unpublished study prepared by Roussel Uclaf. 24 p. | | 151451 | Kaysen, A.; Sales, A. (1984) RU 27436: Acute Dermal Toxicity in Male and Female Rabbits: Study No. 430 TAL: Ref. CIT/EBT-430- 84/A. Unpublished study prepared by Centre International de Toxicologie. 36 p. | | 151452 | Hardy, C.; Jackson, G.; Lewis, D.; et al. (1984) Esbiothrine: RU 27436 Acute Inhalation Toxicity in Rats: 4-hour Exposure: HRC Report No. RSL 640/84470: Ref. RSL-EBT-84470/A. Unpublished study prepared by Huntingdon Research Centre plc. 118 p. | | 151453 | Collas, E. (1984) Esbiothrin: Primary Dermal Irritation Study in the Male Rabbit: Ref. RU-EBT-83.315/A. Unpublished study prepared by Roussel Uclaf. 12 p. | | 151454 | Collas, E. (1984) Esbiothrin: Primary Eye Irritation Study in the Male Rabbit: Ref. RU-EBT-83.316/A. Unpublished study prepared by Roussel Uclaf. 16 p. | | 151455 | Chantot, J. (1984) Esbiothrin: Detection of a Mutagenic Potency with a Bacterial Test (Ames Test): RU-EBT-84.04.04/A. Unpublished study prepared by Roussel Uclaf. 14 p. | | 151456 | Vannier, B. (1984) Esbiothrin: Detection of a Mutagenic Potency: Micronucleus Test in the Mouse: Ref. RU-EBT-84.603/A. Unpub- lished study prepared by Roussel Uclaf. 14 p. | | 151457 | Richold, M.; Edgar, D.; Ransome, S.; et al. (1984) An Assessment of the Mutagenic Potential of Esbiothrine Using an in vitro Mammalian Cell Test System: HRC Report No. RSL 642/84422: Ref. RSL-EBT-642/84422/A. Unpublished study prepared by Huntingdon Research Centre plc. 37 p. | | 151458 | Uchiyama, T.; Takagaki, Y. (1975) Esbiol Acute Toxicity Tests: (Oral Route in Rats and Mice): Vehicle: Corn Oil: Ref. CP-SB-75. 07.10/A. Unpublished study prepared by General Research Institute. 4 p. | | 151459 | Motoyama, I.; Yanagidaira, T.; Sakai, A.; et al. (1975) Esbiol Acute Toxicity Tests: Oral, Subcutaneous, Percutaneous, Intra- peritoneal Routes in Rats and Mice: Ref. SU-SB-75.07.11/A. Un- published study prepared by Shinshu Universtiy. 9 p. | | 151460 | Glomot, R. (1979) Esbiol: Acute Oral Toxicity Study in the Rat: Ref. RU-SB-79830/A and Ref. 79830. Unpublished study prepared by Roussen Uclaf. 30 p. | | 151461 | Glomot, R. (1979) Esbiol: Acute Intraperitoneal Toxicity Study in the Rat: Ref. RU-S.B. 79836/A and Ref. 79836. Unpublished study prepared by Roussel Uclaf. 29 p. | | 151462 | Sakamoto, Y.; Matsumoto, K.; Ogami, H.; et al. (1975) Esbiol Acute Inhalation Toxicity Tests in the Mouse and the Rat: Ref. OU-SB. 75.02.15/A. Unpublished study prepared by Osaka University and Dai-Nippon Insecticide Co. 15 p. | | 151463 | Ogami, H.; Uetamari, M. (1975) Acute Toxicity of Esbiol Mosquito Coils in the Mouse and Rat by Oral and Cutaneous Routes: Ref. DIR-SB-75.07.22/A. Unpublished study prepared by Dainippon Insect Repellent Co. 14 p. | | 151464 | Ogami, H.; Shimada, T.; Kamitamari, M. (1975) Esbiol Mosquito Coil Acute Inhalation Toxicity Tests in the Mouse and Rat: Ref. BRD- SB-75.02.25/A. Unpublished study prepared by Japan Mosquito Coil Co., Ltd. 9 p. | | 151465 | Motoyama, J.; Yanadaira, T.; Sakai, A.; et al. (1975) Esbiol Skin Irritant Tests in Rabbits and Rats: Ref. SU-SB-75.07.24/A. Un- published study prepared by Shinshu University. 4 p. | | | | | MRID# | Citation | |--------|--| | 151466 | Sakamoto, Y.; Matsumoto, K.; Ogami, H. (1975) Irritant Effect of Esbiol and Allethrin on the Eye Mucosa of the Rabbit: Ref. OU- SB-75.03.22/A. Unpublished study prepared by Osaka University and Japan Mosquito Coil Co. 4 p. | | 151467 | Sakamoto, Y.; Matsumoto, K.; Ogami, H. (1975) Esbiol Subacute Inha- lation Toxicity Tests in the Mouse and Rat (One Month): Ref. OU- SB-75.05.27/A. Unpublished study prepared by Osaka University and Japan Mosquito Coil Co., Ltd. 52 p. | | 151468 | Sakamoto, Y.; Matsumoto, K.; Ogami, H. (1975) Esbiol Mosquito Coil Subacute Inhalation Toxicity Tests in the Mouse and Rat: Ref. OU-SB-75.06.07/A. Unpublished study prepared by Osaka University and Japan Mosquito Coil Co. 44 p. | | 151469 | Tsuchiyama, H.; Sugihara, S.; Kawai, K. (1974?) Electric Mosquito Mat Subacute Inhalation Toxicity Tests in Mice: Ref. NU-SB-75. 08.24/A. Unpublished study prepared by Nagasaki University and Fumakilla Co., Ltd. 77 p. | | 151470 | Motoyama, I.; Yanagidaira, T.; Sakai, A.; et al. (1975) Esbiol: The Results of Subacute and Chronic Toxicity Tests in the Rat (6 Month Study): Ref. SU-SB-75.07.19/A. Unpublished study pre- pared by Shinshu University. 54 p. | | 151471 | Shioda, N.; Sugiyama, O.; Takagaki, Y. (1975) Esbiol Teratological Test Results in Rats and Mice: Ref. CP-SB-75.02.28/A. Unpub- lished study prepared by Chugai Pharmaceutical Co., Ltd. 42 p. | | 151932 | Boyle-Midway Inc. (1985) (Residual Efficacy Data for Black Flag Long Lasting Flea & Roach Killer and Chlorpyrifos). Unpublished compilation. 15 p. | | 151949 | Kassera, D. (1982) [Storage Stability and Shelf Life of F-2333]. Unpublished study prepared by Mclaughlin Gormley King Co. 5 p. | | 152395 | McLaughlin Gormley King Co. (1984) Laboratory Report [on Storage Stability Data for TL-2261]. Unpublished study. 14 p. | | 153583 | Bryant, C. (1985) (Efficacy Data - D-Con Four/Gone Formula IV). Unpublished compilation. 8 p. | | 156875 | TNT Chemicals (1985) Certification of Limits: [Chemistry Data of New Improved TNT Flea and Tick Killer with Residual Action]. Unpublished study. 1 p. | | 157916 | Sato, H.; Arai, M.; Hagiwara, A. (1985) Chronic Toxicity and Oncogenicity Study of Pynamin Forte in Rats. Unpublished study prepared by Daiyu-Kai Institute of Medical Science. 3065 p. | | 159524 | Penick-Bio UCLAF Corp. (1986) Product Chemistry Data Requirements [for SBP-1382]/Bioallethrin/Pipeonyl Butoxide Aqueous Pressur- ized Spray]. Unpublished study. 10 p. | | 159525 | D'Aleo, C. (1984) The Acute Oral Toxicity of EXID 33C (Water-based Insecticide Aerosol Candidate) in Albino Rats: Study No. 40341. Unpublished study prepared by Mobil Environmental and Health Science Laboratory. 7 p. | | 159526 | D'Aleo, C. (1984) The Acute Dermal Toxicity of EXID 33C (Water- based Insecticide Aerosol Candidate) in Albino Rabbits: Study No. 40342. Unpublished study prepared by Mobil Environmental and Health Science Laboratory. 12 p. | | 159527 | D'Aleo, C. (1985) The Primary Eye Irritation of EXID 33C (Water- based Insecticide Aerosol Candidate) in Albino Rabbits: Study No. 40343. Unpublished study prepared by Mobil Environmental and Health Science Laboratory. 13 p. | | 159528 | D'Aleo, C. (1985) Skin Irritation by EXID 33C (Water-based Insecti- cide Aerosol Candidate) after Single Applications, Occluded and Non-occluded, on Albino Rabbits: Study No. 40344. Unpublished study prepared by Mobil Environmental and Health Science Labora- tory. 17 p. | | 159529 | Dalbey, W. (1985) Acute Inhalation Toxicity of Aerolized EXID 33C [Using Rats]: Final Report: Mobil Study No. 40345. Unpublished study prepared by Mobil Environmental and Health Science Laboratory. 168 p. | | 160164 | McLaughlin Gormley King Co. (1985) [Storage Stability for Oil Based Flying Insect Alternate Aerosol with 1868]. Unpublished compi- lation. 3 p. | | MRID# | Citation | |--------|---| | 160193 | McLaughlin Gormley King Co. (1986) [Storage Stability Study of Oil Based Ant & Roach Alternate Aerosol]. Unpublished compilation. 4 p. | | 160818 | Childs, J.; Rogosheske, S.; Mitchell, K. (1986) Residual Efficacy: Cat Fleas: [Formulation F-2321A]: MGK File No. E-2690-86. Un- published study prepared by McLaughlin Gormley King Co. 3 p. | | 160976 | McLaughlin Gormley King Co. (19??) GLC Method for Dursban, MGK 264 and D-trans Allethrin in D-trans Intermediate 2247 and Its Dilutions. Unpublished study. 2 p. | | 161432 | Meinin, V. (1986) GLC Storage Analysis for MGK 264, D-trans Allethrin and Permethrin. Unpublished study prepared by McLaughlin, Gormley, King Co. 2 p. | | 161493 | McLaughlin Gormley King Co. (1986) [Storage Stability Laboratory Report for F-2221]. Unpublished compilation. 7 p. | | 161625 | S.C. Johnson & Co. (1985) Raid Flying Insect Killer: Formula 7: Chemistry Data. Unpublished compilation. 45 p. | | 161626 | S.C. Johnson & Co. (1985) Raid Flying Insect Killer: Formula 4: Chemistry Data. Unpublished compilation. 55 p. | | 161627 | S.C. Johnson & Co. (1985) Raid House & Garden Bug Killer: Formula 6: Chemistry Data. Unpublished compilation. 50 p. | | 161628 | S.C. Johnson & Co. (1985) Raid Flying Insect Killer: Formula 10: Chemistry Data. Unpublished compilation. 44 p. | | 161930 | Albrosco Ltd. (1986)
Product Chemistry Data: Flamingo Mosquito Coils. Unpublished study. 20 p. | | 162017 | Zenith Enterprises Sdn. Berhad (1986) Product Chemistry Data: Pro- tack Mosquito Mats (with Pynamin Forte). Unpublished compila- tion. 23 p. | | 162030 | Reagan, E. (1984) Acute Oral Toxicity Study of 5911D62-1 in Sprague-Dawley Rats: FDRL Study No. 8056A. Unpublished study prepared by Food & Drug Research Laboratories, Inc. 30 p. | | 162031 | S.C. Johnson & Son, Inc. (1984) Raid Electric Roach Fumigation Cartridge II: SCJ Code 6083D94-1: [Product Chemistry Data]. Unpublished compilation. 35 p. | | 162087 | McLaughlin Gormley King Co. (1985) [Storage Stability and Analysis of TL-2364 & TL-2365 (Evercide)]. Unpublished compilation. 7 p. | | 162097 | S. C. Johnson & Son, Inc. (1986) Chemistry Data: Raid House & Gar- den Bug Killer Formula 7. Unpublished compilation. 49 p. | | 162098 | S. C. Johnson & Son, Inc. (1986) Chemistry Data: Raid Flying Insect Killer Formula 6. Unpublished compilation. 70 p. | | 162099 | S. C. Johnson & Son, Inc. (1986) Chemistry Data: Raid Flying Insect Killer Formula 8. Unpublished compilation. 59 p. | | 162631 | McLaughlin Gormley King Co. (1986) [Storage Stability of F-2225]. Unpublished compilation. 9 p. | | 163053 | Smith, S. (1986) Acute Oral Toxicity Study in Rats with Insekten- killer - Topical: Study 480-2698. Unpublished study prepared by American Biogenics Corp. 10 P. | | 163054 | Smith, S. (1986) Acute Dermal Toxicity Study in Rabbits Using In- sektenkiller - Topical: Study 480-2699. Unpublished study pre- pared by American Biogenics Corp. 11 p. | | 163055 | Smith, S. (1986) Primary Eye Irritation Study in Rabbits with In- sektenkiller - Topical: Study 480-2700. Unpublished study pre- pared by American Biogenics Corp. 13 p. | | 163056 | Smith, S. (1986) Primary Dermal Irritation Study in Rabbits with Insektenkiller - Topical: Study 480-2701. Unpublished study prepared by American Biogenics Corp. 12 p. | | 163242 | Albrosco, Ltd. (1986) Product Chemistry Data: Flamingo Mosquito Coils. Unpublished compilation. 22 p. | | 164991 | Penick -Bio UCLAF Corp. (1986) Product Chemistry Data: SBP-1382/- Bioallethrin/Piperonyl Butoxide Aqueous Pressurized Spray 0.35% + 0.10% + 0.40%. Unpublished study. 10 p. | | MRID# | Citation | |----------|--| | 165313 | Chevalier, S.; Glomot, S. (19??) Study of Acute Toxicity in Male Rats [and Mice], When Taken Orally: [RU 16121]: No. FP. A Translation of Etude de la Toxicite Aigue par voie Orale chez le Rat Male [et chez la Souris Femelle et Male]. Unpublished study prepared by Berlitz Translation Service. 3 p. | | 165314 | Coquet, S. (1972) Product RU 16 121: Tests of Acute Toxicity in: Rats (by Intraperitoneal Injection), Rabbits (Orally) and Dogs (Orally): Sensitization Test in Guinea Pigs: No. 299. Unpub- lished translation of Product RU16121: Essais de Toxicite Aigue chez: Le Rat (voie I. P.), le Lapin (per os) et le Chien (per os): Essai de Sensibilisation chez le Cobaye prepared by Centre de Recherche et d'Elevage des Oncins. 17 p. | | 165491 | Reagan, E. (1984) Primary Dermal Irritation Study of 5911D62-1 in New Zealand White Rabbits: FDRL Study 8056A. Unpublished study prepared by Food & Drug Research Laboratories, Inc. 12 p. | | 40071000 | McLaughlin Gormley King Co. (1987) D-Trans Intermediate 2247: Pri- mary Eye Irritation Study
End-Use Product. Compilation of 1 Study. | | 40071001 | Gabriel, K. (1980) Primary Eye IrritationRabbits: [D-Trans Inter- mediate 2247]: Project No. 80-2012A-1. Unpublished study pre- pared by Biosearch, Inc. 12 p. | | 40085000 | Sumitomo Chemical America, Inc. (1987) Allethrin Data Call in: Chronic/Oncogenicity Study in Rats. Compilation of 1 study. | | 40085001 | Sato, H.; Arai, M.; Hagiwara, A. (1986) Chronic Toxicity and Onco- genicity of Pynamin Forte in Rats: Project No. KT-51-0058: [Supplemental Pages]. Unpublished study prepared by Daiyu-Kai Institute of Medical Science. 6 p. | | 40104000 | S. C. Johnson & Son, Inc. (1987) Submission Data in Response to Application for Raid Flying Insect Killer 12 Registration. Compilation of 1 study. | | 40104001 | Hurtienne, G. (1987) Raid Flying Insect Killer 12: Product Chemistry (Data). Unpublished study prepared by S. C. Johnson & Son, Inc., Insect Control Product Research. 57 p. | | 40113300 | McLaughlin Gormley King Co. (1987) Submission of Data for New Pesticide Registration of Multicide Intermediate 2442: Storage Stability Study. Transmittal of 1 study. | | 40113301 | Kassera, D. (1986) Evercide Intermediate 2440: Storage Stability Study: Intermediate & End-use Aerosol. Unpublished study pre- pared by McLaughlin Gormley King Co. 13 p. | | 40125400 | S.C. Johnson & Son, Inc. (1987) Submission of Product Chemistry Data in Support of Application for Registration of Raid Flying Insect Killer 14. Transmittal of 1 study. | | 40125401 | Hurtienne, G. (1987) Raid Flying Insect Killer 14: Product Chem- istry. Unpublished compilation prepared by S.C. Johnson & Son, Inc., Insect Control Product Research. 51 p. | | 40147700 | McLaughlin Gormley King Co. (1987) Submission of Data To Fulfill Requirements for Evercide Concentrate 2357 Registration: Storage Stability Study", Transmittal of 1 study. | | 40147701 | Kassera, D. (1984) Evercide Concentrate 2357: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 7 p. | | 40275700 | Sumitomo Chemical Co., Ltd. (1987) Submission of Toxicity Data for Some Synthetic Pyrethroids. Transmittal of 1 study. | | 40275701 | Suzuki, H.; Miyamoto, J. (1975) Mutagenicity of Some Synthetic Pyrethroids in Bacterial Test System: Laboratory Project ID: ET-50-0024. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 14 p. | | 40293700 | Fumakilla Limited (1987) Submission of Chemistry Data in Support of Pynamin Forte 120 Mosquito and Fly Vape Mat. Transmittal of 1 study. | | 40293701 | Saida, T.; Iguchi, H. (1987) Dye and Pulp Material in Pynamin Forte 120 Mosquito and Fly Vape Mat. Unpublished compilation prepared by Miyoshi Co., Ltd. in cooperation with Orient Chemical Industries, Ltd. 7 p. | | 40297100 | Velsicol Chemical Corp. (1987) Submission of Toxicity and Chemistry Data on Evercide Concentrate 2299: Gold Crest Tribute Termiti- cide/Insecticide. Transmittal of 2 studies. | | MRID# | Citation | |----------|--| | 40297101 | Costello, B.; Moore, G.; Murray, R. (1986) Acute Toxicity of F- 2299A: [Battery of Acute Toxicity Tests]: Project No. 86-5305A. Unpublished compilation prepared by Biosearch Inc. 67 p. | | 40297102 | Houck, C. (1986) Physical/Chemical Characteristics of F-2299: Pro- ject No. 2299A. Unpublished study prepared by McLaughlin Gorm- ley King. 8 p. | | 40338000 | Whitmire Research Laboratories, Inc. (1987) Submission of Chemistry Data to Support New Registration for Whitmire Regulator PT 421. Transmittal of 1 study. | | 40338001 | Sarli, M. (1987) Whitmire Regulator PT 421 (): Product Chemis- try: Proj. ID WRL -421. Unpublished study prepared by Whitmire Research Laboratories, Inc. 7 p. | | 40338100 | Whitmire Research Laboratories, Inc. (1987) Submission of Product Chemistry and Toxicological Data to Support the Registration for Whitmire Regulator PT 420. Transmittal of 7 studies. | | 40338101 | Sarli, M. (1987) Whitmire Regulator PT 420 (): Product Chemis- try: Proj. ID WRL - 420. Unpublished study prepared by Whitmire Research Laboratories, Inc. 8 p. | | 40338102 | Gabriel, D. (1987) Acute Oral Toxicity, Single Level - Rats: Combo Flea Killer, Aerosol Conc.: Biosearch Proj. No. 87-5691A. Un- published study prepared by Biosearch Inc. 8 p. | | 40338103 | Reilly, C. (1987) Primary Eye Irritation - Rabbits: Combo Flea Killer, Pressurized Product: Biosearch Proj. No. 87-5691A. Un- published study prepared by Biosearch Inc. 10 p. | | 40338104 | Reilly, C. (1987) Primary Skin Irritation - Rabbits: Combo Flea Killer, Aerosol Conc.: Biosearch Proj. No. 87-5691A. Unpublish- ed study prepared by Biosearch Laboratories, Inc. 9 p. | | 40338105 | Reilly, C. (1987) Guinea Pig Dermal Sensitization - Modified Bueh- ler Method: Combo Flea Killer, Aerosol Concentrate: Biosearch Proj. No. 87-5691A. Unpublished study prepared by Biosearch Inc. 8 p. | | 40338107 | Minton, S. (1987) Acute Dermal Toxicity, Single Level - Rabbits: Combo Flea Killer, Aerosol Conc.: Biosearch Proj. No. 87-5691A. Unpublished study prepared by Biosearch Inc. 9 p. | | 40353800 | McLaughlin Gormley King Co. (1987) Submission of Storage Stability Data to Fulfill the Requirement for the End-use Dilution of the D-Trans Intermediate 2247. Transmittal of 1 study. | | 40353801 | Carlson, D. (1981) D-Trans Intermediate 2247: Storage Stability Study on End-use Liquid. Unpublished study prepared by McLaugh- lin Gormley King Co. 6 p. | | 40366600 | McLaughlin Gormley King Co. (1987) Submission of Product Chemistry Data to Fulfill the Registration Requirement for Evercide Inter- mediate 2245. Transmittal of 1 study. | | 40366601 | Carlson, D. (1987) Evercide Intermediate 2245: Storage Stability Study: Intermediate and End-Use. Unpublished study prepared by McLaughlin Gormley King Co. 10 p. | | 40402700 | S.C. Johnson & Son, Inc. (1987) Submission of Product Chemistry Data for the Conditional Registration of Raid Yard Guard Outdoor Fogger Formula VI. Transmittal of 1 study. | | 40402701 | Schinkowitch, D. (1987) Taid Yard Gurad Outdoor Fogger:
Formula VI: SCJ Code 6420D24-2. Unpublished study prepared by S.C. Johnson & Son, Inc. 73 p. | | 40403800 | Albrosco Ltd. (1987) Resubmission of Data To Support the Registra- tion of Flamingo Mosquito Coils (Formula 2 with Pynamin Forte): Product Cehmistry Data. Transmittal of 1 study. | | 40403801 | Albrosco Ltd. (1987) Product Chemistry: Flamingo Mosquito Coils. Unpublished compilation. 43 p. | | 40421700 | S.C. Johnson & Son, Inc. (1987) Submission of Product Chemistry Data To Support the Registration of Raid Flying Insect Killer 6. Transmittal of 1 study. | | 40421701 | Hurtienne, G. (1987) Raid Flying Insect Killer Formula 6: Product Chemistry Data (Storage Stability): SCJ Code 4957D108-2. Unpub- lished study prepared by S.C. Johnson & Son, Inc. 4 p. | | 40424100 | Whitmire Research Laboratories, Inc. (1987) Submission of Chemistry Data to Support the Registration for Whitmire Aero-cide PT 3-6-10 Plus Pyrethrum. Transmittal of 1 study. | | 40424101 | Sarli, M. (1987) Whitmire Aero-cide PT 3-6-10 Plus Pyrethrum: Pro- duct Chemistry: Proj. ID WRL - 3-6-10P> Unpublished study pre- pared by Whitmire Research Laboratories, Inc. 8 p. | | MRID# | Citation | |----------|--| | 40431500 | S. C. Johnson &Son, Inc. (1987) Submission of Data To Support the Registration of Raid Flying Insect Killer 4: Storage Stability Data. Transmittal of 1 study. | | 40431501 | Hurtienne, G. (1987) Product Chemistry Data (Storage Stability): Raid Flying Insect Killer Formula 4: Document No. 4957D81-3C1. Unpublished study prepared by S. C. Johnson & Son, Inc. 4 p. | | 40456300 | CSA Limited, Inc. (1987) Submission of Chemistry Data on Liquid Pet Spray Number Four (EPA Reg. No. 7056-XX) in Support of New Product Registration. Transmittal of 1 study. | | 40456301 | Saksenberg, S. (1987) Liquid Pet Spray Number Four: Product Chemistry Data. Unpublished compilation. 11 p. | | 40468300 | McLaughlin Gormley King Co. (1988) Submission of Stability Data to Support the Registration for D-Trans Intermediate 1860. Trans- mittal of 1 study. | | 40468301 | McLaughlin Gormley King Co. (1982) D-Trans Intermediate 1860 End- use Aerosol Storage Stability Study. Unpublished compilation. 6 p. | | 40474400 | Mosquito Shield, Inc. (1987) Submission of Data To Support the Re- gistration of A Mosquito Coil: Product Chemistry Data. Transmi- ttal of 1 study. | | 40474401 | Gerberg, E. (1987) Formulation of Mosquito Shield ?Manufacturing Process . Unpublished study prepared by Mosquito Shield, Inc. 9 p. | | 40495600 | McLaughlin Gormley King Co. (1988) Submission of Toxicity Data in Support of Multicide Intermediate 2209. Transmittal of 2 stu- dies. | | 40495601 | Reilly, C. (1987) Multicide Intermediate 2209 Code No. 834-87: Pri- mary Skin IrritationRabbits: Biosearch Project No. 87-5881A. Unpublished study prepared by Biosearch Inc. 9 p. | | 40495602 | Reilly, C. (1987) Multicide Intermediate 2209 Code No. 834-87: Gui- nea Pig Dermal Sensitization
Modified Buehler Method: Biosearch Project No. 87-5881A. Unpublished study prepared by
Biosearch Inc. 19 p. | | 40500100 | McLaughlin Gormley King Co. (1987) Submission of Data To Support the Registration of D-trans Intermediate: Storage Stability Study. Transmittal of 1 study. | | 40500101 | Carlson, D. (1987) D-trans Intermediate 1940: Storage Stability ?Data . Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 40520700 | Whitmire Research Laboratories, Inc. (1988) Submission of Chemistry Data to Support the Registration for Whitmire PT 567. Transmit- tal of 1 study. | | 40520701 | Sarli, M. (1988) Whitmire PT 567: Product Chemistry: Proj. ID WRL- 567. Unpublished study prepared by Whitmire Research Laborato- ries, Inc. 8 p. | | 40543400 | CSA Limited, Inc. (1988) Submission of Chemistry Data in Support of Registration of Total Release Fogger #3. Transmittal of 1 study . | | 40543401 | Saksenberg, S. (1988) Total Release Fogger #3: Product Chemistry. Unpublished study. 8 p. | | 40577800 | McLaughlin Gormley King Co. (1988) Submission of Acute Toxicity Studies to Support the Registration for Multicide Intermediate 2442. Transmittal of 7 studies. | | 40577801 | Gabriel, D. (1988) Multicide Intermediate 2442: Acute Oral Toxicity, LD50 - Rats: Proj. No. 87-5931A. Unpublished study prepared by Biosearch Inc. 13 p. | | 40577802 | Reilly, C. (1988) Multicide Intermediate 2442: Acute Dermal Toxicity, Single Level - Rabbits: Proj. No. 87-5931A. Unpub- lished study prepared by Biosearch Inc. 8 p. | | 40577803 | Hershman, R. (1987) Multicide Intermediate 2442: Acute Inhala- tion Toxicity, Single Level, 4 Hour Exposure - Rats: Proj. No. 87-5931A. Unpublished study prepared by Biosearch Inc. 13 p. | | 40577804 | Reilly, C. (1987) Multicide Intermediate 2442: Primary Eye Irritation - Rabbits: Proj. No. 87-5931A. Unpublished study Prepared by Biosearch Inc. 11 p. | | 40577805 | Reilly, C. (1987) Multicide Intermediate 2442: Primary Skin Irritation - Rabbits: Proj. No. 87-5931A. Unpublished study prepared by Biosearch Inc. 9 p. | | MRID# | Citation | |----------|--| | 40577806 | Reilly, C. (1988) Multicide Intermediate 2442: Guinea Pig Der- mal Sensitization - Modified Buehler Method: Proj. No. 87-5931A. Unpublished study prepared by Biosearch Inc. 9 p. | | 40577807 | Hershman, R. (1988) Multicide Intermediate 2442: Acute Inhala- tion Toxicity, Single Level, 4 Hour Exposure - Rats: Proj. No. 87-5931A. Unpublished study prepared by Biosearch Inc. 14 p. | | 40578500 | McLaughlin Gormley King Co. (1988) Submission of Toxicity Data in Support of Multicide Intermediate 2209. Transmittal of 2 stu- dies. | | 40586300 | MGK (1984) Submission of Data To Support the Registration of ?F-2208 & F-2209 Wasp & Hornet : Storage Stability Data. Trans- mittal of 1 study. | | 40586301 | MGK (1980) Storage Stability Data: ?F-2208 & F-2209 Wasp & Hornet . Unpublished study. 5 p. | | 40594400 | McLaughlin Gormley King Co. (1988) Submission of Toxicity Data in Support of Evercide Intermediate 2416. Transmittal of 5 studies. | | 40594401 | Costello, B. (1984) Evercide Intermediate 2416: Acute Oral Toxici- ty, Single Level, Rats: Biosearch Project No. 84-4333A. Unpub- lished study prepared by Biosearch Inc. 7 p. | | 40594402 | Costello, B. (1984) Evercide Intermediate 2416: Acute Dermal Toxicity, Single Level, Rabbits: Biosearch Project No. 84-4333A. Unpublished study prepared by Biosearch Inc. 8 p. | | 40594403 | Hershman, R. (1984) Evercide Intermediate 2416: Primary Eye Irrita- tion, Rabbits: Biosearch Project No. 84-4333A. Unpublished study prepared by Biosearch Inc. 9 p. | | 40594404 | Costello, B. (1984) Evercide Intermediate 2416: Primary Skin Irri- tation, Rabbits: Biosearch Project No. 84-4333A. Unpublished study prepared by Biosearch Inc. 8 p. | | 40594405 | Costello, B. (1984) Evercide Intermediate 2416: Dermal Sensitiza- tion with Positive Control, Guinea Pigs: Biosearch Project No. 84-4333A. Unpublished study prepared by Biosearch Inc. 14 p. | | 40614600 | McLaughlin Gormley King Co. (1988) Submission of Data To Support the Registration of Multicide Intermediate 2442: Toxicology Data. Transmittal of 2 studies. | | 40614601 | Reilly, C. (1988) F-2442 End-Use Aerosol: Primary Skin Irrita- tionRabbits: Project No. 88-6141A. Unpublished study prepared by Biosearch Inc. 8 p. | | 40614602 | Reilly, C. (1988) F-2442 End-Use Aerosol: Primary Eye Irrita- tionRabbits: Project No. 88-6141A. Unpublished study prepared by Biosearch Inc. 11 p. | | 40628900 | McLaughlin Gormley King Co. (1988) Submission of Toxicity Data in Support of Esbiol Fogging Concentrate. Transmittal of 8 studies. | | 40628901 | Gabriel, D. (1987) F-2289 Code No. 788-87Acute Oral Toxicity, Single LevelRats: Biosearch Project No. 87-5860A. Unpublished study prepared by Biosearch Inc. 7 p. | | 40628902 | Reilly, C. (1987) F-2289 Code No. 788-87Acute Dermal Toxicity, Single LevelRabbits: Biosearch Project No. 87-5860A. Unpub- lished study prepared by Biosearch Inc. 9 p. | | 40628903 | Hershman, R. (1987) F-2289 Code No. 788-87: Acute Inhalation Toxi- city, Single Level, 4 Hour ExposureRats: Biosearch Project No. 87-5860A. Unpublished study prepared by Biosearch Inc. 13 p. | | 40628904 | Reilly, C. (1987) F-2289 Code No. 788-87Primary Eye Irritation Rabbits: Biosearch Project No. 87-5860A. Unpublished study pre- pared by Biosearch Inc. 11 p. | | 40628905 | Reilly, C. (1987) F-2289 Code No. 788-87Primary Skin Irritation Rabbits: Biosearch Project No. 87-5860A. Unpublished study pre- pared by Biosearch Inc. 9 p. | | 40628906 | Reilly, C. (1987) F-2289 Code No. 788-87: Guinea Pig Dermal Sensi- tizationModified Buehler Method: Biosearch Project No. 87- 5860A. Unpublished study prepared by Biosearch Inc. 17 p. | | 40628907 | Reilly, C. (1988) X-3799-88 Code No. 306-88: Primary Skin Irrita- tionRabbits: Biosearch Project No. 88-6099A. Unpublished study prepared by Biosearch Inc. 9 p. | | 40650000 | Speer Products Inc. (1988) Submission of Chemistry Data in Support of World Class Crawling Insect Spray. Transmittal of 1 study. | | | | | MRID# | Citation | |----------|--| | 40650001 | Speer Products, Inc. (1988) Product Chemistry: World Class Crawling Insect Spray: (d-trans Allethrin, Fenvalerate, Piperonyl Butoxide, N-octyl Bicycloheptene Dicarboximide). Unpublished study. 8 p. | | 40662300 | McLaughlin Gormley King Co. (1988) Submission of Chemistry Data in Support of
Evercide DM Intermediate 2476. Transmittal of 1 study. | | 40662301 | Houck, C. (1986) Evercide Intermediate 2476: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 8 p. | | 40668000 | Chase Products Co. (1988) Submission of Chemistry Data in Support of SprayPak Flying & Crawling Insect Killer. Transmittal of 1 study. | | 40668001 | Hernandez, A. (1988) Product Chemistry Data: SprayPak Flying & Crawling Insect Killer: Study No. 88-01. Unpublished study pre- pared by Chase Products Co. 6 p. | | 40671600 | McLaughlin Gormley King Co. (1988) Product Chemistry Data (Storage Stability) submitted in Support of Evercide Intermediate 2235. Transmittal of 1 study. | | 40671601 | Kassera, D. (1981) Evercide Intermediate 2235 Storage Stability Study on Manufacturing Use Intermediate and End-use Dilutions. Unpublished study prepared by McLaughlin Gormley King Co. 6 p. | | 40687100 | Boyle-Midway Household Products, Inc. (1988) Submission of Residue Data to Support the Pending Registration for Black Flag 60 Day Roach Killer. Transmittal of 1 study. | | 40687101 | Rife, H. (1985) Method to Evaluate Residual Activity of Insecticides Against Crawling Insects:
Laboratory Project ID No. BMPN-3-5. Unpublished study prepared by Boyle-Midway Household
Products, Inc. 6 p. | | 40709100 | Contact Industries (1988) Submission of Product Chemistry Data to Support the New Registration for Contact Utility Wasp & Hornet Killer. Transmittal of 2 studies. | | 40709101 | Banks, N. (1988) Contact Utility Wasp and Hornet Killer: Storage Stability Study. Unpublished study prepared by McLaughlin Gorm- ley King Co. 3 p. | | 40709102 | Banks, N. (1988) Contact Utility Wasp and Hornet Killer: Dielectric Breakdown of Nonvolatiles. Unpublished study prepared by U.S. Testing Co., Inc. 3 p. | | 40715500 | Whitmire Research Laboratories, Inc. (1988) Submission of Chemistry Data in Support of Whitmire PT 566WB. Transmittal of 1 study. | | 40715501 | Sarli, M. (1988) Whitmire PT 566WB: Product Chemistry: Project ID: WRL-566WB. Unpublished compilation prepared by Whitmire Re- search Laboratories, Inc. 7 p. | | 40715600 | Whitmire Research Laboratories, Inc. (1988) Submission of Chemistry Data in Support of Whitmire PT 568. Transmittal of 1 study. | | 40715601 | Sarli, M. (1988) Whitmire PT 568: Product Chemistry: Project ID: WRL-568. Unpublished compilation prepared by Whitmire Research Laboratories, Inc. 7 p. | | 40717800 | McLaughlin Gormley King Co. (1988) Submission of Chemistry Data in Support of MGK Esbiol Intermediate 1971. Transmittal of 1 study. | | 40717801 | Carlson, D. (1988) Esbiol Intermediate 1971: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 40722600 | The d-CON Co., Inc. (1988) Submission of Product Chemistry and Efficacy Data for the Registration of d-CON Bug Killer Kills Ants & Roaches II. Transmittal of 2 studies. | | 40722601 | Hemsarth, L. (1988) Product Chemistry: d-CON. Unpublished study prepared by d-CON Co., Inc. 3 p. | | 40722602 | Mayerhauser, G. (1988) Comparison of Residual Activity of Improved Ant & Roach with MGK-2274 Intermediate, KB1-207, versus Current d-CON Ant & Roach Formula VII. Unpublished study prepared by d-CON Co., Inc. 6 p. | | 40733400 | Contact Industries (1988) Submission of Product Chemistry Data to Support the Registration of Contact Fogging Concentrate 2289. Transmittal of 1 study. | | MRID# | Citation | |----------|--| | 40733401 | Banks, N. (1988) Contact Fogging Concentrate 2289 (Product Chemistry Storage Stability). Unpublished study prepared by McLaughlin Gormley King Co. 3 p. | | 40735000 | Whitmire Research Laboratories, Inc. (1988) Submission of Data To Support the Application for New Registration of Whitmire PT 565HC: Product Chemistry Data. Transmittal of 1 study. | | 40735001 | Sarli, M. (1988) Whitmire PT 565 HC: Product Chemistry: Project ID: WRL-565HC. Unpublished study prepared by Whitmire Research Laboratories, Inc. 7 p. | | 40735100 | Whitmire Research Laboratories, Inc. (1988) Submission of Data To Support the Application for Registration of Whitmire PT 555 HC: Product Chemistry Data. Transmittal of 1 study. | | 40735101 | Sarli, M. (1988) Whitmire PT 555HC: Product Chemistry: Project ID: WRL-555HC. Unpublished study prepared by Whitmire Research Laboratories, Inc. 7 p. | | 40735200 | Whitmire Research Laboratories, Inc. (1988) Submission of Data To Support the Application for Registration of Whitmire PT 566 HC: Product Chemistry Data. Transmittal of 1 study. | | 40735201 | Sarli, M. (1988) Whitmire PT 566 HC: Product Chemistry: Project ID: WRL-566C. Unpublished study prepared by Whitmire Research Laboratories, Inc. 7 p. | | 40742100 | Hysan Corp. (1988) Submission of Chemistry Data in Support of SPAQ- 1 Synthetic Pyrethrin Aqueous Based. Transmittal of 1 study. | | 40742101 | Doody, M. (1988) Product Chemistry for SPAQ 21 Synthetic Pyrethrin Aqueous Based: Study ID: LP # 4939. Unpublished study prepared by Hysan Corp. 5 p. | | 40742200 | Hysan Corp. (1988) Submission of Chemistry Data in Support of SPNA- 2 Synthetic Pyrethrin Non-aqueous-2. Transmittal of 1 study. | | 40742201 | Doody, M. (1988) Product Chemistry for SPNA-2 Synthetic Pyrethrin Non Aqueous-2: Study ID: LP# 4939. Unpublished study prepared by Hysan Corp. 5 p. | | 40742400 | Hysan Corp. (1988) Submission of Product Chemistry Data to Support the Registration of Bio-Sect Insect Killer. Transmittal of 1 study. | | 40742401 | Mantels, L. (1988) Product Chemistry for Bio-Sect Insect Killer: Study ID LP# 5019. Unpublished study prepared by Hysan Corp. 5 p. | | 40759700 | Four Paws Products Ltd. (1988) Resubmission of Stability Data and Formulation Process to Support the Registration for Four Paws Magic Coat Plus II. Transmittal of 2 studies. | | 40759701 | Protas, S. (1988) Manufacturing Process for Four Paws Magic Coat Plus II: Proj. ID 35-3-1. Unpublished study prepared by Corwood Labs. 3 p. | | 40759702 | Protas, S. (1988) Four Paws Magic Coat Plus II: Eight Month Stabi- lity Study. Unpublished study prepared by McLaughlin Gormley King Co. 3 p. | | 40761200 | Cline-Buckner, Inc. (1988) Submission of Product Chemistry Data to Support the Registration of Purge CB S-312 Insecticide. Transmittal of 1 study. | | 40761201 | Rambo, A. (1988) Purge CB S-132 Insecticide: Product Chemistry. Unpublished study prepared by Cline-Buckner, Inc. 17 p. | | 40770500 | Whitmire Research Laboratories, Inc. (1988) Submission of Chemistry Data in Support of Whitmire PT 555WB. Transmittal of 1 study. | | 40770501 | Sarli, M. (1988) Whitmire PT 555WB: Product Chemistry: Project ID: WRL-555. Unpublished compilation prepared by Whitmire Re- search Laboratories, Inc. 7 p. | | 40803200 | Keane and Associates International Marketing (1988) Submission of Product Chemistry Data to Support the Registration of Cobra Brand Mosquito Coils. Transmittal of 2 studies. | | 40803201 | Keane, P. (1988) Product Chemistry Data: Cobra Brand Mosquito Coils (with Esbiothrin). Unpublished study prepared by Keane & Associates. 118 p. | | 40803202 | Keane, P. (1988) Product Chemistry Data: Cobra Brand Mosquito Coils. Unpublished study prepared by Keane & Associates. 74 p. | | MRID# | Citation | |----------|--| | 40871300 | Hysan Corp. (1988) Submission of Product Chemistry Data in Support of Registration of MIWH-1 Multicide Industrial Wasp and Hornet Killer (EPA Reg. No. 334-551). Transmittal of 1 study. | | 40871301 | Doody, M. (1988) Product Chemistry For MIWH-1 Multicide Industrial Wasp and Hornet Killer: Study ID LP# 4939. Unpublished study prepared by Hysan Corp. 9 p. | | 40885500 | McLaughlin Gormley King Co. (1988) Submission of Product Chemistry Data to Support the Continued Registration of Esbiol Fogging Concentrate 2263. Transmittal of 1 study. | | 40885501 | Carlson, D. (1988) Esbiol Fogging Concentrate 2263Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 5 p. | | 40899400 | McLaughlin Gormley King Co. (1988) Submission of Data To Support Registration of D-Trans Intermediate 1868: Toxicology Data. Transmittal of 6 studies. | | 40899401 | Gabriel, D. (1988) F-1868 Code No. 562-88Acute Oral Toxicity, Single LevelRats: Project No. 88-6274A. Unpublished study prepared by Biosearch Inc. 8 p. | | 40899402 | Gabriel, D. (1988) F-1868 Code No. 562-88Acute Dermal Toxicity, Single LevelRabbits: Project No. 88-6274A. Unpublished study prepared by Biosearch Inc. 9 p. | | 40899403 | Hershman, R. (1988) F-1868 Code No. 562-88 (Second Exposure): Acute Inhalation Toxicity, Single Level, 4 Hour ExposureRats: Pro- ject No. 88-6274A. Unpublished study prepared by Biosearch Inc. 20 p. | | 40899404 | Gallis, J. (1988) F-1868 Code No. 562-88Primary Eye Irritaion- Rabbits: Project No. 88-6274A. Unpublished study prepared by Biosearch Inc. 11 p. | | 40899405 | Gabriel, D. (1988) F-1868 Code No. 562-88Primary Skin Irritation Rabbits: Project ID: 88-6274A. Unpublished study prepared by Biosearch Inc. 9 p. | | 40899406 | Gallis, J. (1988) F-1868 Code No. 562-888: Guinea Pig Dermal Sensi- tizationModified Buehler Method: Project No. 88-6274A. Unpu- blished study prepared by Biosearch Inc. 17 p. | | 40911100 | Zobele Industrie Chimiche S.P.A. (1988) Submission of Product Chemistry Data to Support the Alternate Formulation for Spira Air- O-Mat Mosquito Repellent (with Esbiothrin). Transmittal of 1 study. | | 40911101 | Zobele Industrie Chimiche S.P.A. (1988) Product Chemistry Data: Spira Air-O-Mat Mosquito Repellent. Unpublished study. 122 p. | | 40916500 | Keane and Associates (1988) Submission of
Chemistry Data in Support of Fish Brand Mosquito Coils (with Esbiothrin). Transmittal of 1 study. | | 40916501 | Blood Protection Ltd. (1988) Product Chemistry Data: Fish Brand Mosquito Coils (with Esbiothrin). Unpublished study. 105 p. | | 40923800 | McLaughlin Gormley King Co. (1988) Submission of Chemistry Data in Support of Reregistration of Products Containing Allethrin. Transmittal of 8 studies. | | 40923801 | Carlson, D. (1988) D-trans Allethrin 90% Concentrate: Product Chemistry. Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 40923802 | Carlson, D. (1988) D-trans Allethrin 90% Concentrate: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 40923803 | Kassera, D. (1988) Multicide Pynamin-Forte 90% Concentrate: Product Chemistry. Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 40923804 | Carlson, D. (1980) Multicide Pynamin-Forte 90% Concentrate: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 5 p. | | 40923805 | Carlson, D. (1988) Esbiothrin 90% Concentrate: Product Chemistry. Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 40923806 | Kassera, D. (1982) Esbiothrin 90% Concentrate:: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 5 p. | | MRID# | Citation | |----------|---| | 40923807 | Carlson, D. (1988) Esbiol Concentrate 90%: Product Chemistry. Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 40923808 | Carlson, D. (1988) Esbiol Concentrate 90%: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 40930700 | Four Paws Products Ltd. (1988) Submission of Chemistry Data in Sup- port of Four Paws Magic Coat Plus II. Transmittal of 1 study. | | 40930701 | Protas, S. (1988) Four Paws Magic Coat Plus II: One Year Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 3 p. | | 40938000 | Hartz Mountain Corp. (1988) Submission of Product Chemistry Data to Support the Continued Registration of Hartz Dog Flea and Tick Killer with Allethrin. Transmittal of 1 study. | | 40938001 | Perlberg, W. (1988) Product Chemistry Data Requirements ?for Hartz Dog Flea and Tick Killer with Allethrin : Study ID 2596-97: 2596-98. Unpublished study prepared by The Hartz Mountain Corp. 9 p. | | 40938100 | The Hartz Mountain Corp. (1988) Submission of Product Chemistry Data to Support the Continued Registration of Hartz Cat Flea and Tick Killer with Allethrin. Transmittal of 1 study. | | 40938101 | Perlberg, W. (1988) Product Chemistry Data Requirements ?for Hartz Flea and Tick Killer with Allethrin : Study ID 2596-97: 2596-98. Unpublished study prepared by The Hartz Mountain Corp. 9 p. | | 40951700 | Elite Chemical Corp., Inc. (1988) Submission of Efficacy Data to Support the Continued Registration of Dursban. Transmittal of 1 study. | | 40951701 | Rogosheske, S. (1986) Elite Aerosol Insect Spray with Dursban. Unpublished study prepared by McLaughlin Gormley King Co. 16 p. | | 40957700 | ORB Industries Inc. (1988) Resubmission of Data To Support New Application for Registration of ORB No. 900 Utility Wasp and Hornet Spray: Product Chemistry Data. Transmittal of 2 studies. | | 40957701 | Bastian, B. (19??) Storage Stability Study: Pre-Storage & Two Months @ 100(degrees)F: ?Pynamin Forte and Sumithrin . Unpu- blished study prepared by McLaughlin Gormley King Co. 3 p. | | 40957702 | Bastian, B. (19??) Dielectric Breakdown of Nonvolatiles: ASTM Test Method D-877: ?Multicide Intermediate 2209 . Unpublished study prepared by U.S. Testing Co., Inc. 3 p. | | 40986400 | Blood Protection Ltd. (1989) Submission of Data To Support the Application for Registration of Alternate Formulation of Pynamin Forte: Product Chemistry Data. Transmittal of 1 study. | | 40986401 | Blood Protection Ltd. (1989) Product Chemistry Data: Fis Brand Mos- quito Coils (with Pynamin Forte). Unpublished study. 55 p. | | 40986500 | Coils International, Inc. (1989) Submission of Product Chemistry Data to Support the Continued Registration of Cobra Brand Mosquito Coils. Transmittal of 1 study. | | 40986501 | Keane, P. (1989) Product Chemistry Data: Cobra Brand Mosquito Coils (with Pynamin Forte). Unpublished study prepared by Keane & Associates. 55 p. | | 40993600 | McLaughlin Gormley King Co. (1989) Submission of Chemistry Data in Support of New Registration of Evercide Intermediate 2491. Transmittal of 1 study. | | 40993601 | Carlson, D. (1988) Evercide Intermediate 2491 Concentrate and End- use Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 15 p. | | 40993700 | McLaughlin Gormley King Co. (1989) Submission of Toxicity Data in Support of Evercide Intermediate 2491. Transmittal of 5 stu- dies. | | 40993701 | Gabriel, D. (1988) F-2491 Code No. 457-88: Acute Oral Toxicity, LD50Rats: Biosearch Project No. 88-6194A. Unpublished study prepared by Biosearch Inc. 14 p. | | 40993702 | Gabriel, D. (1988) F-2491 Code No. 457-88: Acute Dermal Toxicity, Single LevelRabbits: Biosearch Project No. 88-6194A. Unpub- lished study prepared by Biosearch Inc. 8 p. | | 40993703 | Gallis-Bielucke, J. (1988) F-2491 Code No. 457-88: Primary Eye Ir- ritationRabbits: Biosearch Project No. 88-6194A. Unpublished study prepared by Biosearch Inc. 11 p. | | Citation | |--| | Gabriel, D. (1988) F-2491 Code No. 457-88: Primary Skin Irritation- Rabbits: Biosearch Project No. 88-6194A. Unpublished study pre- pared by Biosearch Inc. 9 p. | | Gallis-Bielucke, J. (1988) F-2491 Code No. 457-88: Guinea Pig Der- mal SensitizationModified Buehler Method: Biosearch Project No. 88-6194A. Unpublished study prepared by Biosearch Inc. 15 p. | | Sumitomo Chemical America, Inc. (1989) Submission of Toxicity Data to Support the Registration Standard for Allethrin. Transmittal of 6 studies. | | Hiromori, T. (1989) Acute Oral Toxicity Study of Pynamin Forte in Rats: Proj. No. 1646. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 43 p. | | Hiromori, T. (1989) Acute Dermal Toxicity Study of Pynamin Forte in Rabbits: Proj. No. 1705. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 28 p. | | Kawaguchi, S. (1989) Acute Inhalation Study of Pynamin Forte in Rats (): Proj. No. 1651. Unpublished study prepared by Sumi- tomo Chemical Co., Ltd. 65 p. | | Nakanishi, T. (1988) Primary Eye and Skin Irritation Tests with Pynamin Forte in Rabbits (): Proj. No. 1537. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 20 p. | | Nakanishi, T. (1989) Skin Sensitization Test with Pynamin Forte in Guinea Pigs (): Proj. No. 1556. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 17 p. | | Kogiso, S. (1989) Reverse Mutation Test of Pynamin Forte in Salmo- nella typhimurium and Escherichia coli (): Proj. No. 1725. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 20 p. | | National Laboratories (1989) Submission of Product Chemistry Data to Support the Continued Registration of Titan Ant & Roach II Spray. Transmittal of 1 study. | | Hemsarth, L.; Friars, G. (1985) Product Chemistry (for Titan Ant & Roach II Spray). Unpublished study prepared by Lehn & Fink Industrial Products. 12 p. | | d-Con Co., Inc. (1989) Submission of Product Chemistry Data to Support the Registration of d-CON Products. Transmittal of 8 studies. | | Hemsarth, L.; Friars, G. (1989) Product Chemistry ?for d-CON Stay Away Outdoor Fogger . Unpublished study prepared by d-CON Co., Inc. 12 p. | | Hemsarth, L.; Friars, G. (1989) Product Chemistry ?for d-CON House & Garden Bug Killer . Unpublished study prepared by d-CON Co., Inc. 11 p. | | Hemsarth, L.; Friars, G. (1989) Product Chemistry ?for d-CON War- path Roach Killer, Formula II. Unpublished study prepared by d-CON Co., Inc. 13 p. | | Hemsarth, L.; Friars, G. (1988) Product Chemistry: d-CON Four/ Gone IV. Unpublished study prepared by d-CON Co., Inc. 16 p. | | Hemsarth, L.; Friars, G. (1989) Product Chemistry ?for d-CON Double Power, Formula II . Unpublished study prepared by d-CON Co. Inc. 15 p. | | Hemsarth, L.; Friars, G. (1989) Product Chemistry: d-CON Home Guard Bug Killer. Unpublished study prepared by d-CON Co., Inc. 12 p. | | Hemsarth, L.; Friars, G. (1989) Product Chemistry ?for d-CON Jet Stream Ant & Roach Killer Formula IX . Unpublished study pre- pared by d-CON Co., Inc. 10 p. | | A. H. Robins Co. (1989) Submission of Product Chemistry and Efficacy Data in response to Agency Letters 11/6/86, 2/23/88: for d-trans Allethrin, fenvalerate and petroleum: Amendment. Transmittal of 2 studies. | | A. H. Robins Co. (1989) Product Chemistry Data for Indoor Fogger: Laboratory Project ID: End-Use Product Data for Indoor Fogger. Unpublished study. 9 p. | | Kalkofen, U. (1989) Efficacy Data for Indoor Fogger: Lab. Project ID: End-Use Product Data for Indoor Fogger. Unpublished study prepared by A. H. Robins Co. 6 p. | | | | MRID# | Citation | |----------|--| | 41038200 | Speer Products Inc. (1989) Submission of Product Chemistry Data to Support the Revised Formulation for Speer Automatic Fogger (Reg. No. 11715-62). Transmittal of 1 study. | | 41038201 | Speer Products, Inc. (1988) Product Chemistry: Speer Automatic Fog- ger (d-trans Allethrin, Phenothrin). Unpublished study. 38 p. | | 41040700 | McLaughlin Gormley King Co. (1989) Submission of Data To Support Registration of Evercide Intermediate 2416: Toxicology
Data. Transmittal of 1 study. | | 41040701 | Hershman, R. (1989) Evercide Intermediate 2416 Code No. 066-89 (): Acute Inhalation Toxicity, Two Levels, 4 Hour Exposure - Rats: Project No. 88-6494A. Unpublished study prepared by Biosearch Inc. 27 p. | | 41040900 | S.C. Johnson & Son, Inc. (1989) Submission of Data To Support Regi- stration of Raid House & Garden 13: Product Chemistry Data. Transmittal of 1 study. | | 41040901 | Schinkowitch, D. (1989) Raid House & Garden 13: Product Chemistry Data ?Storage Stability : Document No. 6420D30-251. Unpublished study prepared by S.C. Johnson & Son, Inc. 6 p. | | 41048000 | McLaughlin Gormley King Co. (1989) Submission of Toxicity Data to Support the Registration for Products made From Multicide Inter- mediate 2277. Transmittal of 2 studies. | | 41048001 | Gabriel, D. (1988) TL-4263 (): Primary Skin Irritation-Rabbits: Proj. No. 88-6481A. Unpublished study prepared by Biosearch Inc. 10 p. | | 41048002 | Daniels, D. (1989) TL-4263 (): Guinea Pig Dermal Sensitization - Modified Buehler Method: Proj. No. 88-6481A. Unpublished study prepared by Biosearch Inc. 17 p. | | 41048100 | McLaughlin Gormley King Co. (1989) Submission of Storage Stability Data to Support the Registration for Multicide Sumithrin 90% ?Reg. No. 1021-1383 . Transmittal of 1 study. | | 41048101 | Carlson, D. (1989) End-use Aerosol with 2% Sumithrin: Storage Sta- bility Study. Unpublished study prepared by McLaughlin Gormley King Co. 10 p. | | 41081000 | S.C. Johnson & Son, Inc. (1989) Submission of Data To Support Regi- stration of Raid Flying Insect Killer 4: Storage Stability Data. Trnamsittal of 1 study. | | 41081001 | Hurtienne, G. (1987) Product Chemistry Data (Storage Stability): Raid Flying Insect Killer Formula 4: Document No. 4957D81-3C1. Unpublished study prepared by S.C. Johnson & Son, Inc. 4 p. | | 41081100 | S.C. Johnson & Son, Inc. (1989) Submission of Data To Support Regi- stration of Raid Flying Insect Killer 6: Storage Stability Data. Transmittal of 1 study. | | 41081101 | Hurtienne, G. (1987) Product Chemistry Data (Storage Stability): Raid Flying Insect Killer Formula 6: Document No. 4957D108-2. Unpublished study prepared by S.C. Johnson & Son, Inc. 4 p. | | 41081400 | Whitmire Research Laboratories, Inc. (1989) Submission of Toxicity Data in Support of Whitmire PT 3-6-10 Plus Registration. Trans- mittal of 5 studies. | | 41081401 | Gabriel, D. (1989) PT 3-6-10 Plus, Concentrate less Propellent Acute Oral Toxicity, Single Level - Rats: Project No. 89-6553A. Unpublished study prepared by Biosearch Inc. 8 p. | | 41081402 | Gabriel, D. (1989) PT 3-6-10 Plus, Concentrate less Propellent Acute Dermal Toxicity, Single Level - Rabbits: Project ID 89- 6553A. Unpublished study prepared by Biosearch Inc. 8 p. | | 41081403 | Bielucke, J. (1989) PT 3-6-10 Plus, Pressurized ProductPrimary Eye Irritation - Rabbits: Project No. 89-6553A. Unpublished study Prepared by Biosearch Inc. 11 p. | | 41081404 | Gabriel, D. (1989) PT 3-6-10 Plus, Concentrate less Propellent Primary Skin Irritation - Rabbits: Project ID 89-6553A. Unpub- lished study prepared by Biosearch Inc. 8 p. | | 41081405 | Daneils, D. (1989) PT 3-6-10 Plus, Concentrate less Propellent Guinea Pig Dermal Sensitization - Modified Buehler Methode: Pro- ject No. 89-6553A. Unpublished study prepared by Biosearch Inc. 15 p. | | 41092400 | McLaughlin Gormley King Co. (1989) Submission of Toxicity Data in Support of Multicide Concentrate 2519 Registration. Transmittal of 6 studies. | | MRID# | Citation | |----------|---| | 41092401 | Gabriel, D. (1989) F-2519 Code No. 100-89: Acute Oral Toxicity, LD 50 Rats: Project No. 88-6517. Unpublished study prepared by Biosearch Inc. 16 p. | | 41092402 | Gabriel, D. (1989) F-2519 (Code No. 100-89): Acute Dermal Toxicity, Single Level - Rabbits: Project No. 88-6517A. Unpublished study prepared by Biosearch Inc. 8 p. | | 41092403 | Hershman, R. (1989) Multicide Insecticide Concentrate 2519 Code No. 168-89: Acute Inhalation Toxicity, Single level, 4 Hour Expo- sure - Rats: Project No. 89-6568A. Unpublished study prepared by Biosearch Inc. 21 p. | | 41092404 | Moore, G. (1989) F-2519 (Code No. 100-89): Primary Eye Irritation - Rabbits: Project No. 88-6517A. Unpublished study prepared by Biosearch Inc. 11 p. | | 41092405 | Gabriel, D. (1989) F-2519 (Code No. 100-89): Primary Skin Irrita- tion - Rabbits: Project No. 88-6517A. Unpublished study prepar- ed by Biosearch Inc. 9 p. | | 41092406 | Daniels, D. (1989) F-2519 (Code No. 100-89): Guinea Pig Dermal Sen- sitization - Modified Buehler Method: Project No. 88-6517A. Un- published study prepared by Biosearch Inc. 15 p. | | 41094300 | Chemsico, Inc. (1989) Submission of Toxicological Data to Support the Continued Registration of Chemsico Extra Strength Microen- capsulated Ant & Roach Killer. Transmittal of 1 study. | | 41094301 | Reid, B. (1988) Laboratory testing German cockroach: Blatelia germanica (L.). Insecticide and Acaricide Test Entomological Society of America 13:390-392. | | 41097400 | Chemsico Inc. (1989) Submission of Data To Support Registration of Flea and Tick Spray with Repellent & Conditioner: Product Chemi- stry Data. Transmittal of 1 study. | | 41097401 | Pauls, H. (1987) Product ChemistryFlea & Tick Spray with Repellent and Conditioner: Project ID: PLF-4-85. Unpublished study prepared by Chemsico. 12 p. | | 41099600 | Sumitomo Chemical America, Inc. (1989) Submission of Toxicity Data in Support of the Allethrin Registration Standard. Transmittal of 2 studies. | | 41099601 | Dalgard, D. (1989) Chronic Toxicity of Pynamin Forte in Dogs: Final Report: HLA Study No. 343-207. Unpublished study prepared by Hazleton Laboratories America, Inc. 455 p. | | 41099602 | Mayfield, R.; Gopinathy, C.; Crook, D.; et al. (1989) Pynamin Forte: Potential Tumorigenic Effects in Prolonged Dietary Administration in Mice: Project ID SMO 247/881026. Unpublished study prepared by Huntingdon Research Centre Ltd. 980 p. | | 41106400 | Farnam Companies, Inc. (1989) Submission of Data To Support the Application for Registration of Farnam HMH-228: Product Chemi- stry and Toxicology Data. Transmittal of 6 studies. | | 41106401 | Farnam Companies, Inc. (1989) Product Chemistry Studies Data Requirements: Farnam HMH-228. Unpublished study. 47 p. | | 41106402 | Robbins, G. (1988) Acute Oral Toxicity Study in Rats: Study No. A1905. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 20 p. | | 41106403 | Robins, G. (1988) Acute Dermal Toxicity in Rabbits: Farnam HMH-228: Project ID: Study No. B1905. Unpublished study prepared by Cosmopolitan Saftey Evaluation, Inc. 24 p. | | 41106404 | Robbins, G. (1988) Primary Eye Irritation Study in Rabbits: Farnam HMH-228: Project ID: Study No. D1905. Unpublished study pre- pared by Cosmopolitan Safety Evaluation, Inc. 18 p. | | 41106405 | Robbins, G. (1988) Primary Dermal Irritation Study in Rabbits: Farnam HMH-228: Project ID: Study No. E1905. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 13 p. | | 41106406 | Robbins, G. (1988) Guinea Pig Sensitization (Buehler): Farnam HMH-228: Project ID: Study No. F1905. Unpublished study pre- pared by Cosmopolitan Safety Evaluation, Inc. 17 p. | | 41115300 | Sumitomo Chemical America, Inc. (1989) Submission of Product Che- mistry and Toxicology Studies for Allethrin Registration Stan- dard. Transmittal of 9 studies. | | 41115301 | Nakazawa, H. (1989) Analysis and Certification of Product Ingre- dients: ?Pynamin Forte Technical Grade . Unpublished study pre- pared by Sumitomo Chemical Co., Ltd. 53 p. | | MRID# | Citation | |----------|---| | 41115302 | Nakazawa, H.; Yamada, H.; Saito, S. (1989) Physical and Chemical Characteristics of Pynamin Forte. Unpublished compilation pre- pared by Sumitomo Chemical Co., Ltd. 50 p. | | 41115303 | offman, M. (1989) Determination of Boiling Point/Boiling Range of Pynamin Forte: Final Report: Proj. ID HLA 6001-309. Unpublished study prepared by Hazleton Laboratories America, Inc. 15 p. | | 41115304 | Semann, T. (1989) Determination of Miscibility of Pynamin Forte: Proj. ID HLA 6001-352. Unpublished study prepared by Hazleton Laboratories America, Inc. 13 p. | | 41115305 | Semann, T.; Loken, R. (1989) Determination of Solubility of Pynamin Forte in Organic Solvents: Proj. ID HLA 6001-265B. Unpublished study prepared by Hazleton Laboratories America, Inc. 25 p. | | 41115306 | Semann, T. (1989) Determination of Viscosity of Pynamin Forte: Proj. ID HLA 6001-350. Unpublished study prepared by Hazleton Laboratories America, Inc. 16 p. | | 41115307 | Semann, T. (1989) Vapor Pressure Determination of Pynamin Forte: Study No. 6001-269. Unpublished study prepared by Hazleton La- boratories America, Inc. 24 p. | | 41115308 | Kogiso, S. (1989) In vitro Chromosomal Aberration Test of Pynamin Forte in Chinese Hamster Ovary Cells (CHO-K1): Study No. 1729. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 29 p. | | 41115309 | Kogiso, S. (1989) In vitro Unscheduled DNA Synthesis (UDS) Assay of Pynamin Forte in Rat Hepatocytes: Study No. 1553. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 44 p. | | 41116300 | Chemsico, Inc. (1989) Submission of Chemistry Data in Support of Chemsico Tralomethrin Insecticide A Registration. Transmittal of 1 study. | | 41116301 | Pauls, H. (1989) Product Chemistry: Chemsico Tralomethrin Insecticide A:
Project ID PLF-6-132. Unpublished compilation prepared by Chemsico/Divison of United Industries Corp. 15 p. | | 41141100 | Combe, Inc. (1989) Submission of Toxicity Data in Support of Sulfo- dene Scratchex Flea and Tick Shampoo-B Registration Standard. Transmittal of 2 studies. | | 41141101 | Taylor, M. (1988) Sulfodene: Scratchex Flea and Tick Shampoo-B for Dogs and Cats: Laboratory ID No. 1822. Unpublished study pre- pared by Combe, Inc. 12 p. | | 41141102 | Cerven, D.; Fritz, L. (1988) Sulfodene Scratchex Flea and Tick Shampoo-B for Dogs and Cats: (Test Article MKT-332: Oral Toxicity: Dermal Toxicity: Eye Irritation: Primary Dermal Irritation: Guinea Pig Sensitization): Laboratory Project ID: MB88- 9123A: MB88-9124B: MB88-9124D: MB88-9124C: MB88-9123F. Unpublished compilation prepared by MB Research Laboratories, Inc. 55 p. | | 41155800 | Roussel Bio Corp. (1989) Submission of Toxicity Data in Support of the Allethrin Stereoisomer Standard. Transmittal of 8 studies. | | 41155801 | Glaza, S. (1989) Acute Dermal Toxicity Study of Bioallethrin in Rabbits: Project ID HLA 81203085: Roussel Study No. RBC-BA-1. Unpublished study prepared by Hazleton Laboratories America, inc. 42 p. | | 41155802 | Glaza, S. (1989) Acute Dermal Toxicity Study of Esbiol in Rabbits: Project ID HLA 81203089: Roussel Study No. RBC-EBA-1. Unpublished study prepared by Hazleton Laboratories America, Inc. 28 p. | | 41155803 | Glaza, S. (1989) Primary Eye Irritation Study of Bioallethrin in Rabbits: Project ID HLA 81203086: Roussel Study No. RBC-BA-2. Unpublished study prepared by Hazleton Laboratories America, Inc. 30 p. | | 41155804 | Glaza, S. (1989) Primary Eye Irritation Study of Esbiol in Rabbits: Project ID HLA 81203090: Roussel Study No. RBC-EBA-2. Unpublished study prepared by Hazleton Laboratories America, Inc. 31 p. | | 41155805 | Glaza, S. (1989) Primary Dermal Irritation Study of Bioallethrin in Rabbits: Project ID HLA 81203087: Roussel Study No. RBC-BA-3. Unpublished study prepared by Hazleton Laboratories America, Inc. 21 p. | | 41155806 | Glaza, S. (1989) Primary Dermal Irritation Study of Esbiol in Rabbits: Project ID HLA 81203091: Roussel Study No. RBC-EBA-3. Unpublished study prepared by Hazleton Laboratories America, Inc. 21 p. | | MRID# | Citation | |----------|--| | 41155807 | Glaza, S. (1989) Dermal Sensitization Study of Bioallethrin in Guinea PigsClosed Patch Technique: Project ID HLA 81203088: Roussel Study No. RBC-BA-4. Unpublished study prepared by Hazleton Laboratories America, Inc. 30 p. | | 41155808 | Glaza, S. (1989) Dermal Sensitization Study of Esbiol in Guinea PigsClosed Patch Technique: Project ID HLA 81203092: Roussel Study No. RBC-EBA-4. Unpublished study prepared by Hazleton Laboratories America, Inc. 33 p. | | 41162800 | McLaughlin Gormley King Co. (1989) Submission of Chemistry and Tox- icity Data in Support of Registration of Evercide Intermediate 2497. Transmittal of 6 studies. | | 41162801 | Gabriel, D. (1989) F-2497: Acute Oral Toxicity, LD50Rats: Project No. 88-6428A. Unpublished study prepared by Biosearch, Inc. 12 p. | | 41162802 | Gabriel, D. (1988) F-2497: Acute Dermal Toxicity, Single LevelRa- bbits: Project ID 88-6428A. Unpublished study prepared by Bio- search Inc. 8 p. | | 41162803 | Moore, G. (1988) F-2497: Primary Eye IrritationRabbits: Project ID 88-6428A. Unpublished study prepared by Biosearch Inc. 11 p. | | 41162804 | Gabriel, D. (1988) F-2497: Primary Skin IrritationRabbits: Proje- ct ID 88-6428A. Unpublished study prepared by Biosearch Inc. 9 p. | | 41162805 | Daniels, D. (1989) F-2497: Guinea Pig Dermal SensitizationModifi- ed Buehler Method: Project ID 88-6428A. Unpublished study prep- ared by Biosearch Inc. 15 p. | | 41162806 | Carlson, D. (1988) Evercide Intermediate 2497: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 6 p. | | 41162900 | McLaughlin Gormley King Co. (1989) Submission of Toxicity Data in Support of Registration of Evercide Intermediate 2525. Transmi- ttal of 4 studies. | | 41162901 | Hershman, R. (1989) F-2497 End-use Non-volatiles Code No. 270-89: Acute Inhalation Toxicity, Single Level, 4 Hour ExposureRats: Project ID 89-6633A. Unpublished study prepared by Biosearch Inc. 22 p. | | 41162902 | Bielucke, J. (1989) F-2497 Total Release Aerosol Code No. 270-89: Primary Eye IrritationRabbits: Project ID 89-6633A. Unpublis- hed study prepared by Biosearch Inc. 11 p. | | 41162903 | Gabriel, D. (1989) F-2497 Total Release Aerosol Code No. 270-89: Primary Skin IrritationRabbits: Project ID 89-6633A. Unpubli- shed study prepared by Biosearch, Inc. 9 p. | | 41162904 | Daniels, D. (1989) F-2497 Total Release Aerosol Code No. 270-89: Guinea Pig Dermal SensitizationModified Buehler Method: Proje- ct No. 89-6633A. Unpublished study prepared by Biosearch Inc. 16 p. | | 41191200 | McLaughlin Gormley King Co. (1989) Submission of Toxicity Data in Support of Evercide Residual Pressurized Spray 2523 Registra- tion. Transmittal of 4 studies. | | 41191201 | Bielucke, J. (1989) F-2523 End-Use Aerosol Code No. 368-89: Primary Eye IrritationRabbits: Laboratory ID No. 89-6684A. Unpub- lished study prepared by Biosearch Inc. 11 p. | | 41191202 | Gabriel, D. (1989) F-2523 End-Use Aerosol Code No. 368-89: Primary Skin IrritationRabbits:
Laboratory Project No. 89-6684A. Un- published study prepared by Biosearch Incorporated. 9 p. | | 41191203 | Daniels, D. (1989) F-2523 EndUse Aerosol Code No. 368-89: Guinea Pig Dermal Sensitization
Modified Buehler Method: Laboratory ID No. 89-6684A. Unpublished study prepared by Biosearch Inc. 15 p. | | 41191204 | Hershman, R. (1989) F-2523 Non-Volatiles Code No. 68-89: Acute Inhalation Toxicity, Single Level, 4 Hour ExposureRats: Laboratory Project No. 89-6684A. Unpublished study prepared by Biosearch Inc. 23 p. | | 41215700 | McLaughlin Gormley King Co. (1989) Submission of Chemistry Data in Support of Esbiol Intermediate 2207. Transmittal of 1 study. | | MRID# | Citation | |----------|---| | 41215701 | Carlson, J. (1989) Storage Stability on Esbiol Intermediate 2207 Liquid End-Use Dilution. Unpublished study prepared by McLaughlin Gormley King Co. 5 p. | | 41225800 | Sumitomo Chemical America, Inc. (1989) Submission of Toxicity Data in Support of Allethrin registration Standard. Transmittal of 6 studies. | | 41225801 | Hoberman, A. (1989) Pynamin - Forte: Ten Day Oral Toxicity Study in Female Rats (KT-91-0092): Project ID 1119-003. Unpublished stu- dy prepared by Argus Research Laboratories, Inc. 91 p. | | 41225802 | Hoberman, A. (1989) Pynamin Forte: Range-Finding Teratology Study in rats (KT-91-0093): Project ID 1119-004P. Unpublished study prepared by Argus Research Laboratories, Inc. 121 p. | | 41225803 | Hoberman, A. (1989) Teratology Study in Rats with Pynamin Forte (KT-91-0094): Project ID 1119-004. Unpublished study prepared by Argus Research Laboratories, Inc. 238 p. | | 41225804 | Hoberman, A. (1989) Pynamin Forte: Five Day Oral Toxicity Study in Female Rabbits (KT-91-0095): Project ID 1119-005. Unpublished study prepared by Argus Research Laboratories, Inc. 120 p. | | 41225805 | Hoberman, A. (1989) Pynamin Forte: Range finding Teratology Study in Rabbits (KT-91-0096): Project ID 1119-006P. Unpublished stu- dy prepared by Argus Research Laboratories, Inc. 134 p. | | 41225806 | Hoberman, A. (1989) Teratology Study in Rabbits with Pynamin Forte: Project ID 1119-006. Unpublished study prepared by Argus Re- search Laboratories, Inc. 295 p. | | 41244800 | Coils International, Inc. (1989) Submission of Chemistry Data in Support of Cobra Brand Mosquito Coils (with Esbiothrin). Transmittal of 1 study. | | 41244801 | Coils International, Inc. (1989) Product Chemistry Data: Cobra Brand Mosquito Coils (With Esbiothrin). Unpublished study. 107 p. | | 41244900 | Coils International, Inc. (1989) Submission of Chemistry Data in Support of Cobra Brand Mosquito Coils (With Pynamin Forte): Ap- plication for Rregistration. Transmittal of 1 study. | | 41244901 | Coils International, Inc. (1989) Product Chemistry Data: Cobra Brand Mosquito Coils (With Pynamin forte - D-cis, trans alle- thrin). Unpublished study. 53 p. | | 41245200 | Blood Protection Ltd. (1989) Submission of Product Chemistry Data to Support the Registration of Kilmos Brand Mosquito Coils. Transmittal of 1 study. | | 41245201 | Blood Protection Ltd. (1989) Product Chemistry Data: Kilmos Brand Mos6uito Coils. Unpublished study. 53 p. | | 41245300 | Blood Protection Ltd. (1989) Submission of Product Chemistry Data in Support of Registration of Kilmos Brand Mosquito Coils. Transmittal of 1 study. | | 41245301 | Blood Protection Ltd. (1989) Product Chemistry Data: Kilmos Brand Mosquito Coils. Unpublished study. 107 p. | | 41245400 | Blood Protection Ltd. (1989) Submission of Product Chemistry Data in Support of Registration of Fish Brand Mosquito Coils. Trans- mittal of 1 study. | | 41245401 | Blood Protection Ltd (1989) Product Chemistry Data for Fish Brand Mosquito Coils. Unpublishjed study. 53 p. | | 41246300 | Sanex Chemicals, Inc. (1989) Submission of Product Chemistry Data to Support the Continued Registration of Sanex Magic Mist Insecticide DI. Transmittal of 1 study. | | 41246301 | Majlessi, D. (1989) Storage Stability Data for Sanex Magic Mist Insecticide DI: Storage Stability: Laboratory Project No. SXCDN-890918. Unpublished study prepared by Sanex, Inc. 7 p. | | 41246400 | Sanex Chemicals, Inc. (1989) Submission of Product Chemistry Data to Support the Continued Registration of Sanex Magic Mist Insecticide DS. Transmittal of 1 study. | |
41246401 | Majlessi, D. (1989) Storage Stability Data for Sanex Magic Mist Insecticide DS: Storage Stability: Laboratory Project No. SXCDN-890918. Unpublished study prepared by Sanex, Inc. 7 p. | | 41247900 | Keane & Associates (1989) Submission of Chemistry Data in Support of Fish Brand Mosquito Coils (with Esbiothrin). Transmittal of 1 study. | | MRID# | Citation | |----------|---| | 41247901 | Keane, P. (1989) Product Chemistry Data: Fish Brand Mosquito Coils (with Esbiothrin). Unpublished study prepared by Keane & Associates. 107 p. | | 41248800 | Pyrethrin Joint Venture (1989) Submission of Metabolism Data in Support of Pyrethrin Data Call-in. Transmittal of 1 study. | | 41248801 | Class, T.; Ando, T.; Casida, J. (1989) Pyrethroid Metabolism: Microsomal Oxidase Metabolites of (S)-Bioallethrin and the Six Natural Pyrethrins. Unpublished study prepared by University of California. 43 p. | | 41254300 | McLaughlin Gormley King Co. (1989) Submission of Chemistry Data in Support of Esbiol Industrial and Household Space and Contact Spray 2201. Transmittal of 1 study. | | 41254301 | Carlson, D. (1980) Esbiol Industrial and Household Space and Con- tact Spray 2201: Storage Stability Study. Unpublished study prepared by McLaughlin Gormley King Co. 4 p. | | 41307400 | Whitmire Research Laboratories, Inc. (1989) Submission in support of registration of Whitmire Regulator PT 421: Storage stability data. Transmittal of 1 study. | | 41307401 | Sarli, M. (1989) Whitmire Regulator PT 421: Product Chemistry: (Storage Stability): Project ID WRL-421-1. Unpublished study prepared by Whitmire Research Laboratories, Inc. 5 p. | | 41324700 | ConAgra Pet Products Co. (1989) Submission of Product Chemistry Data to Support the Registration of Sergeant's Indoor Fogger. Transmittal of 1 study. | | 41324701 | Kalkofen, U. (1989) Product Efficacy Data for Sergeant's Indoor Fogger: Lab Project Number: EFFICACY/AND/EQUIVAL. Unpublished study prepared by Rocky Mountain Laboratory. 10 p. | | 41333500 | Sumitomo Chemical America, Inc. (1989) Submission of Product Chemistry Data to Support the Pynamin Forte Registration Standard. Transmittal of 1 study. | | 41333501 | Nakazawa, H. (1989) Physical and Chemical Characteristics: ?Pynamin Forte : Lab Project Number: 890000. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 12 p. | | 41333600 | Sumitomo Chemical America, Inc. (1989) Submission of Product Chemistry Data to Support the Registration of Storage Stability and Corrosion Characteristics of Pynamin Forte. Transmittal of 1 study. | | 41333601 | Nakazawa, H. (1989) Physical and Chemical Characteristics: (Pynamin Forte): Lab Project Number: 890000. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 12 p. | | 41343200 | McLaughlin Gormley King Co. (1989) Submission of Data To Support Registration of Evercide Intermediate 2442: Efficacy Study. Transmittal of 1 study. | | 41343201 | Rogosheke, S. (1988) Laboratory Study on Residual Efficacy Against German Cockroaches of Four MGK Formulations. Unpublished study prepared by McLaughlin Gormley King Co. 31 p. | | 41354800 | Mclaughlin Gormley King Co. (1990) Submission of Toxicity Data in Support of ESBIOL Intermediate 2207 Registration. Transmittal of 1 study. | | 41354801 | Hershman, R. (1989) ESBIOL Intermediate 2207 Code No. 790-89 (Dosed at the Use Dilution a 12.5% w/w dilution in Vista LPA): Acute Inhalation Toxicity, Single Level, 4 Hour Exposure-Rats: Lab Project Number: 89-6838A. Unpublished study prepared by Bio- search Inc. 24 p. | | 41358300 | McLaughlin Gormley King Co. (1990) Submission of Data To Support Registration of Esbiol Residual Contact Spray 2236: Acute In- halation Toxicity Study. Transmittal of 1 study. | | 41358301 | Hershman, R. (1989) Esbiol Residual Contact Spray 2236 Code No. 789-89: Acute Inhalation Toxicity, Single Level, 4 Hour Expo- sure - Rats: Lab Project Number: 89/6838A. Unpublished study prepared by Biosearch Ind. 24 p. | | 41369700 | McLaughlin Gormley King Co. (1990) Submission of Data in Support of ESBIOL Intermediate 2207 Registration: Acute Inhalation Toxi- city. Transmittal of 1 study | | 41369701 | Hershman, R. (1989) ESBIOL Intermediate 2207 Code No. 790-89 (Dosed at the Use Dilution, a 12.5% w/w Dilution in Vista LPA): Acute Inhalation Toxicity, Single Level 4 Hour ExposureRats: Project Number: 89-6838A. Unpublished study prepared by Bio- search Inc. 24 p. | | MRID# | Citation | |----------|--| | 41378800 | Roussel Bio Corp. (1990) Submission of Toxicological Data to Support Registration Standard 0437, Allethrin Stereoisomers. Transmittal of 2 studies. | | 41378802 | Jackson, G.; Hardy, C.; Singh, H.; et al. (1989) Esbiol: Acute Inhalation Toxicity in Rats: 4 Hour Exposure: Lab Project ID RSL 789. Unpublished study prepared by Huntington Research Centre, Ltd. 53 p. | | 41379000 | Roussel Bio Corporation (1990) Submission of Toxicological Data to Support the Registration of Cypermethrin/Esbiothrin/Piperonyl Butoxide. Transmittal of 7 studies. | | 41379001 | Swiniarski, J. (1989) Evaluation of Esbiothrin/Cypermethrin/Pipero- nyl Butoxide 0.1% - 0.05% - 0.4% Prefill Emulsion in a Rat Oral Limit Test: Final Report: ADL Reference: 63388-01. Unpublished study prepared by Arthur D. Little, Inc. 21 p. | | 41379002 | Swiniarski, J. (1989) Evaluation of Esbiothrin/ Cypermethrin/ Piperonyl Butoxide 0.1% - 0.05% - 0.4% Prefill Emulsion in a Rabbit Dermal Limit Test: Final Report: ADL Reference 63388-02: 1-4771. Unpublished study prepared by Arthur D. Little, Inc. 23 p. | | 41379003 | Stuart, B. (1989) Esbiothrin/Cypermethrin/Piperonyl ButoxideAcute Inhalation Toxicity in Sprague Dawley Rats: Final Report: ADL Reference: 63388-03: 1-4771. Unpublished study prepared by Arthur D. Little, Inc. 27 p. | | 41379004 | Rush, R. (1989) Primary Eye Irritation Study of Esbiothrin/Cypermethrin/ Piperonyl Butoxide in Rabbits: Final Report: SLS Study No. 3214.4. Unpublished study prepared by Springborn Laboratories, Inc. 28 p. | | 41379005 | Swiniarski, J. (1989) Esbiothrin/Cypermethrin/Piperonyl Butoxide: 0.1% - 0.05% - 0.4% Prefill Emulsion in a Rabbit Dermal Irrita- tion Test: Final Report: ADL Reference: 63388-05: 1-4771. Unpublished study prepared by Arthur D. Little, Inc. 23 p. | | 41379006 | Berman, C. (1989) Esbiothrin/Cypermethrin/Piperonyl Butoxide Dermal Sensitization Study: Final Report: ADL Reference: 63388- 06: 1-4771. Unpublished study prepared by Authur D. Little, Inc. 35 p. | | 41379007 | Andis, M. (1989) Compilation of Performance Data for a Synergized Esbiothrin/Cypermethrin Aqueous Pressurized Spray Formulation: Final Report: Lab Project Number: PD88008. Unpublished study prepared by Roussel Bio Corporation. 21 p. | | 41415900 | Boyle-Midway Household Products, Inc. (1990) Submission of Data in Support of Registration of Black Flag Ant and Roach Killer Formula B: Product Chemistry and Toxicity. Transmittal of 4 studies. | | 41415901 | Pazdera, J. (1989) Product Chemistry: Black Flag Ant and Roach Kil- lerFormula B: Lab Project ID: 3-371. Unpublished study pre- pared by Boyle-Midway Household Products, Inc. 126 p. | | 41415902 | Nitka, S. (1989) Acute Toxicity Tests Conducted on the Insecticide Product, Black Flag Ant and Roach KillerFormula B, Including Dermal Irritation, Ocular Irritation, Oral Toxicity, and Dermal Toxicity: ?Final Report : Lab Project ID No. 89297-1. Unpub- lished study prepared by Consumer Product Testing Co. 23 p. | | 41415903 | Nitka, S. (1989) Acute Toxicity Test Conducted on the Insecticide Product, Black Flag Ant and Roach KillerFormula B, Dermal Sen- sitization: ?Final Report : Lab Project ID No. 89297-2. Unpub- lished study prepared by Consumer Product Testing Co., Inc. 16 p. | | 41415904 | Robbins, G. (1989) Acute Inhalation Toxicity Study in Rats: Black Flag Ant and Roach Killer
Formula B: Lab Study #C2034. Unpub- lished study prepared by Cosmopolitan Safety Evaluation,
Inc. 32 p. | | 41423100 | Roussel Bio Corp. (1990) Submission of Toxicology Data to Support the Registration of Studies Containing Esbiol. Transmittal of 1 study. | | 41423101 | Glomot, R.; Collas, E.; Audegond, L. (1979) Esbiol: Acute Oral Toxicity Study in the Rat: Lab Project ID: 79830. Unpublished study prepared by Roussel UCLAF Research Centre. 29 p. | | MRID# | Citation | |----------|---| | 41444500 | McLaughlin Gormley King Co. (1990) Submission of Data To Support Registration of Esbiol Intermediate 2235: Toxicology Studies. Transmittal of 4 studies. | | 41444501 | Gabriel, K. (1980) Acute Oral LD50Rats: Esbiol Intermediate 2235: Lab Project Number: 79-1851A. Unpublished study prepared by Biosearch Inc. 7 p. | | 41444502 | Gabriel, K. (1980) Acute Dermal LD50Rats (sic: Rabbits): Esbiol Intermediate 2235: Lab Project Number: 79-1851A. Unpublished study prepared by Biosearch Inc. 8 p. | | 41444503 | Gabriel, K. (1980) Primary Eye Irritation LC50Rabbit: Esbiol Intermediate 2235: Lab Project Number: 79-1851A. Unpublished study prepared by Biosearch Inc. 8 p. | | 41444504 | Gabriel, K. (1980) Primary Dermal Irritation LC50Rabbit: Esbiol
Intermediate 2235: Lab Project Number: 79-1851A. Unpublished study prepared by Biosearch Inc. 7 p. | | 41444600 | McLaughlin Gormley King Co. (1990) Submission of Data To Support Registration of Esbiol Residual Contact Spray 2236: Toxicology Studies. Transmittal of 5 studies. | | 41444601 | Gabriel, K. (1980) Acute Oral LD50Rats: Esbiol Residual Contact Spray 2236: Lab Project Number: 79-1851A. Unpublished study prepared by Biosearch Inc. 7 p. | | 41444602 | Gabriel, K. (1980) Acute Dermal LD50Rats: Esbiol Residual Contact Spray 2236: Lab Project Number: 79-1851A. Unpublished study prepared by Biosearch Inc. 8 p. (Test done only on rabbits). | | 41444603 | Gabriel, K. (1980) Primary Eye Irritation LC50Rabbit: Esbiol Residual Concentrate 2236: Lab Project Number: 79-1851A. Unpub- lished study prepared by Biosearch Inc. 8 p. | | 41444604 | Gabriel, K. (1990) Primary Dermal Irritation LC50Rabbit: Esbiol Residual Contact Spray 2236: Lab Project Number: 79-1851A. Un- published study prepared by Biosearch Inc. 7 p. | | 41444605 | Gabriel, K. (1980) Dermal SensitizationGuinea Pig: Esbiol Residual Contact Spray 2236: Lab Project Number: 79-1851A. Un- published study prepared by Biosearch Inc. 8 p. | | 41463900 | Whitmire Research Labs (1990) Submission of efficacy data to support the application for amended registration of Whitmire PT 515 Wasp Freeze Wasp & Hornet Killer. Transmittal of 3 stu- dies. | | 41463901 | Appel, G. (1990) Performance of Whitmire Aerosol Formulations Cont- taining d-trans Allethrin and d-Phenothrin or Chlorpyrifos Against the Red Imported Fire Ant, Solenopsis invicta (Buren): Lab Project No. Number: WRL-515-EF-1. Unpublished study pre- pared by Auburn Univ., Dept. of Entomology and Agricultural Experiment Station. 7 p. | | 41463902 | Berger, J. (1989) PT Wasp-Freeze Wasp and Hornet Killer: Study on Yellowjackets: Lab Project Number: WRL-515-EF-2. Unpublished study prepared by Whitmire Research Laboratories, Inc. 4 p. | | 41463903 | St. Aubin, F. (1989) Three Wasp Products: Efficacy Study Against Spiders: Lab Project Number: WRL-515-EF-3. Unpublished study prepared by Urban Pest Management Consultant. 4 p. | | 41476800 | Mobil Oil Corp. (1984) Submission of toxicity data to support the registration of Mobil Insect Killer
Household Aerosol (Exid 33C). Transmittal of 6 studies. | | 41476801 | Mobil Oil Corporation (1984) The Acute Oral Toxicity of Exid 33C (Water-Based Insecticide Aerosol Candidate) in Albino Rats: Lab Project Number: STUDY NO. 40341. Unpublished study prepared by Mobil Environmental and Health Science Laboratory. 11 p. | | 41476802 | Mobil Oil Corp. (1984) Acute Dermal Toxicity of Exid 33C (Water- Based Insecticide Aerosol Candidate) in Albino Rabbits: Lab Project Number: STUDY NO. 40342. Unpublished study prepared by Mobil Environmental and Health Sciences Laboratory. 15 p. | | 41476803 | Mobil Oil Corp. (1984) Acute Inhalation Toxicity of Aerosolized Exid 33C: Lab Project Number: STUDY 40345. Unpublished study prepared by Mobil Environmental and Health Science Lab. 45 p. | | 41476804 | Mobil Oil Corp. (1984) Primary Eye Irritation of Exid 33C (Water- Based Insecticide Aerosol Candidate) in Albino Rabbits: Lab Project Number: STUDY NO. 40343. Unpublished study prepared by Mobil Environmental and Health Science Lab. 18 p. | | MRID# | Citation | |----------|---| | 41476805 | Mobil Oil Corp. (1984) Skin Irritation by Exid 33C (Water-Based Insecticide Aerosol Candidate) After Single Applications, Occluded and Non-Occluded, on Albino Rabbits: Lab Project Number Study NO. 40344. Unpublished study prepared by Mobil Environ- mental and Health Science Lab. 20 p. | | 41476806 | Mobil Oil Corp. (1984) Delayed Contact Hypersensitivity in Guinea Pigs (Buehler Sensitization Test) of Exid 33C: Lab Project Num- ber: STUDY NO. 61451. Unpublished study prepared by Mobil Environmental and Health Science Lab. 21 p. | | 41477600 | S.C. Johnson & Son, Inc. (1990) Submission of product chemistry data for the registration of Raid Flying Insect Killer 14. Transmittal of 1 study. | | 41477601 | Hurtienne, G. (1990) Raid Flying Insect Killer 14: Product Chemis- try: Lab Project Number: SCJ 6066D73-4. Unpublished study pre- pared by S. C. Johnson & Son, Inc. 4 p. | | 41486500 | The Hartz Mountain Corp. (1990) Submission of Efficacy Data to Support the Label Amendment for the Product, Hartz 2 in 1 Rid Flea Dog Shampoo with Allethrin. Transmittal of 1 study. | | 41486501 | Troeger, J.; Goldman, K. (1990) Toxicity of the Hartz 2 in 1 Rid Flea with Allethrin to Deer Ticks (Ixodes Dammini): Lab Study No.: RNB 984/3. Unpublished study prepared by The Hartz Mountain Corp. 20 p. | | 41503700 | Roussel Bio Corp. (1990) Submission of Efficacy, Residue and Toxicity Data in Support of Reregistration of Allethrin. Transmittal of 2 studies. | | 41503702 | Curren, R. (1988) Unscheduled DNA Synthesis in Rat Primary Hepatocytes: Esbiothrin: Lab Project Number: T8283. 380. Unpublished study prepared by Microbiological Assoc., Inc. 26 p. | | 41504401 | Estigoy, L.; Shepler, K.; Ruzo, L. (1990) Hydrolysis of [Alc-(Carbon 14)]-d-trans-Allethrin at pH 5, 7, and 9: Lab Project Number: 196W-1: 196W. Unpublished study prepared by Pharmacology and Toxicology Research Laboratory-West. 104 p. | | 41504402 | Chari, S.; Shepler, K.; Ruzo, L. (1990) Sunlight Photodegradation of [Alc-carbon 14)] -d-trans-
Allethrin in a Buffered Aqueous Solution at pH 5: Lab Project Number: 197W-1: 197W. Unpublished study prepared by Pharmacology and Toxicology Research Laboratory. 7 p. | | 41509600 | Speer Products, Inc. (1990) Submission of Data To Support Registra- tion of Esbiol; MGK 264 and Piperonyl Butoxide: Product Chemi- stry Study. Transmittal of 1 study. | | 41509601 | Speer Products, Inc. (1990) Product Chemistry ?Data for Esbiol, MGK 264 and Piperonyl Butoxide : Lab Project Number: SPEER/1990-4. Unpublished study. 19 p. | | 41511200 | McLaughlin Gormley King Co. (1990) Submission of Product Chemistry Data to Support the Registration of Multicide Concentrate 2519. Transmittal of 1 study. | | 41511201 | Carlson, D. (1989) Multicide Concentrate 2519: One Year Storage Stability Study. Unpublished study prepared by McLaughlin Gorm- ley King Co. 8 p. | | 41515000 | Fermenta Animal Health Co. (1990) Submission of Efficacy Data in Support of Registration of Ectogard S Fogger. Transmittal of 4 studies. | | 41515001 | Marchiondo, A. (1989) Evaluation of the Duration of Efficacy of EctoGard Fogger with Ten-ocide Insect Growth Regulator for Prev- ention of Adult Flea Emergence in Carpeting: Lab Project Number: 8822. Unpublished study prepared by Professional Laboratory and Research Services. 6 p. | | 41515002 | Marchiondo, A. (1989) Re-evaluation of the Duration of Efficacy of EctoGard Fogger with Tenocide Insect Growth Regulator for Contr- ol of Adult Flea Development in Carpet: Lab Project Number: 8854. Unpublished study prepared by Professional Laboratory and Research Services, Inc. 6 p. | | 41515003 | Marchiondo, A. (1988) Evaluation of the Effect of Repeated Vacuum Cleaning on the Duration of Efficacy of EctoGard Fogger with Te- nocide Insect Growth Regulator for Prevention of Adult Flea Eme- rgence in Carpeting: Lab Project Number: 8823. Unpublished stu- dy prepared by Professional Laboratory and Research Services, Inc. 7 p. | | MRID# | Citation | |----------|---| | 41515004 | Marchiondo, A. (1988) Determination of the Effect of Ultraviolet Radiation on the Efficacy of EctoGard Fogger with Tenocide Inse- ct Growth Regulator for Prevention of Adult Flea Emergence in Carpeting: Lab Project Number: 8824. Unpublished study prepared by Professional Laboratory and Research Services, Inc. 6 p. | | 41519800 | Roussel Bio Corp. (1990) Submission of chronic toxicity studies in response to Allethrin Data Call-In Notice. Transmittal of 4 studies. | | 41519801 | Savary, M. (1988) Two-generation Reproduction Toxicity Study in Rats: Esbiothrin: Lab Project Number: 1690 RSR. Unpublished study prepared by Centre International de Toxicologie. 945 p. | | 41519802 | Petra, D. (1987) Toxicity Study in Beagle Dogs by Repeated Oral Administration in Diet for 52 Weeks: Esbiothrin: Lab Project Number: 2181- TCC. Unpublished study prepared by Centre International de Toxicologie. 415 p. | | 41519803 | Simonnard, A. (1990) Combined Chronic Toxicity/Oncogenicity Study by Repeated Dietary Administration to Rats (104 weeks): Esbiothrin: Lab Project Number: 2253 TCR. Unpublished study prepared by Centre International de Toxicologie. 3493 p. | | 41519804 | Simonnard, A. (1990) 102-Week Dietary Carcinogenicity Study in Mice: Esbiothrin: Lab Project Number: 1669 TCS. Unpublished study prepared by Centre International de Toxicologie. 1298 p. | | 41528400 | Fermenta Animal Health Co. (1990) Submission of Product Chemistry Data in Support of Registration of Ectogard Pet Spray with Tenocide Insect Growth Regulator. Transmittal of 1 study. | | 41528401 | Vasquez, K. (1990) Ectogard Pet Spray with Tenocide Insect Growth Regulator: Product Chemistry Data. Unpublished study prepared by Fermenta Animal Health Co. 14 p. | | 41528500 | Fermenta Animal Health Co. (1990) Submission of Product Chemistry Data in Support of Registration of Ectogard. Transmittal of 1 study. | | 41528501 | Vasquez, K. (1990) Ectogard Aerosol House and Carpet Spray with Te-
nocide Insect Growth Regulator: Product Chemistry Data. Unpub- shed study prepared by Fermenta Animal Health Co. 14 p. | | 41543900 | Chung Hsi Chemical Plant, Ltd. (1990) Submission of Data To Support the Application to Register Good Nite Mosquito Mat: Product Chemistry Study. Transmittal of 1 study. | | 41543901 | Yamaguchi, T. (1990) Technical Information on Inert Ingredients in Good Nite Mosquito Mat. Unpublished study prepared by Sumitomo Chemical Co. 12 p. | | 41544400 | Chem Tech, Ltd. (1990) Resubmission of Chemistry Data in Support of 47000-79. Transmittal of 1 study. | | 41544401 | Melton, J. (1989) 47000-79: Lab Project Number: FIA-79. Unpub- lished study prepared by Chem-Tech, Ltd. 32 p. | | 41577600 | Chemsico (1987) Submission of Product Chemistry Data to Support the Registration of Chemsico Extra Strength Microencapsulated Ant & Roach Killer. Transmittal of 1 study. | | 41577601 | Pauls, H. (1987) Chemsico Extra Strength Microencapsulated Ant & Roach Killer: Lab Project I.D.: PLF 3-81A. Unpublished study prepared by Chemsico. 4 p. | | 41580600 | McLaughlin Gormley King Co. (1990) Submission of Chemistry Data in Support of Esbiol Fogging Concentrate 2263 Amended Registration. Transmittal of 1 study. | | 41580601 | Carlson, D. (1989) Esbiol Fogging Concentrate 2263: Storage Stabi- lity Data. Unpublished study prepared by McLaughlin Gormley King Co. 6 p. | | 41584100 | Percut-Chemie AG (1990) Submission of Product Chemistry and Toxicological Data to Support the Registration of Perycut's Insect Killer. Transmittal of 8 studies. | | 41584101 | Horton, W.; Conn, R. (1990) Product Identity and Composition of Perycut's Insect Killer. Unpublished study prepared by Stewart Pesticide Registration Associates, Inc. 35 p. | | 41584102 | Horton, W.; Conn, R. (1990) Analysis and Certification of Product Ingredients of Perycut's Insect Killer. Unpublished study pre- pared by Stewart Pesticide Registration Associates, Inc. 19 p. | | MRID# | Citation | |----------|--| | 41584103 | Horton, W.; Conn, R. (1990) The Physical and Chemical Characteris- tics of Perycut's Insect Killer. Unpublished study prepared by Stewart Pesticide Registration Associates, Inc. 8 p. | | 41584104 | Smith, S. (1986) Acute Oral Toxicity Study in Rats with Insekten- killerTopical: Study No.: 480-2698. Unpublished study pre- pared by American Biogenics Corp. 14 p. | | 41584105 | Smith, S. (1986) Acute Dermal Toxicity Study in Rabbits using InsectkillerTopical: Study No.: 4-280-/2699. Unpublished study prepared by American Biogenics Corp. 15 p. | | 41584106 | Arts, I. (1989) Acute (4-hour) Inhalation Toxicity Study with "Insekten Killer" in Rats: Study No.: B89-0161. Unpublished study prepared by TNO-CIVO Industries. 22 p. | | 41584107 | Smith, S. (1986) Primary Eye Irritation Study in Rabbits with InsektenkillerTopical: Study No.: 480-2700. Unpublished study prepared by American Biogenics Corp. 17 p. | | 41584108 | Smith, S. (1986) Primary Dermal Irritation Study in Rabbits with InsektenkillerTopical: Study No.: 480-2701. Unpublished study prepared by American Biogenics Corp. 16 p. | | 41629400 | McLaughlin Gormley King Co. (1990) Submission of Storage Stability Study in Support of Registration of D-TRANS Intermediate 1957. Transmittal of 1 study. | | 41629401 | Carlson, D. (1990) Storage Stability Data: D-TRANS Intermediate 1957. Unpublished study prepared by McLaughlin Gormley King Co. 14 p. | | 41632200 | Roussel Bio Corp. (1990) Submission of toxicity data in response to a data call-in for Esbiothrin Technical (Allethrin stereoisomers). Transmittal of 2 studies. | | 41632201 | Lochry, E. (1990) Developmental Toxicity (Embryo-Fetal Toxicity and Teratogenic Potential) Study of Esbiothrin Technical Administered Orally via Gavage to CRL: CD BR VAF/Plus Presumed Pregnant Rats: Lab Project Number: 718-001. Unpublished study prepared by Argus Research Labs, Inc. 439 p. | | 41632202 | Hoberman, A. (1990) Developmental Toxicity (Embyro-Fetal Toxicity a and Teratogenic Potential) Study of Esbiothrin Technical Administered Orally via Stomach Tube to New Zealand White Rabbits: Lab Project Number: 718-002. Unpublished study prepared by Argus Research Labs, Inc. 441 p. | | 41637400 | Fermenta Animal Health Company/Scientific Research Assoc's. (1990) Submission of toxicity data (target animal safety) to support the registration of EctoGard Pet Spray. Transmittal of 1 study. | | 41637401 | Stroh, S.; Heimbichner, D. (1990) Target Species Safety Studies with EctoGard Pet Spray Formulation in Canines and Felines: Final Report: Lab Project Number: 2229. Unpublished study pre- pared by Fermenta Animal Health. 95 p. | | 41641200 | Waterbury Companies, Inc. (1990) Submission of Chemistry Data in Support of CB-305 Fogger. Transmittal of 1 study. | | 41641201 | Drury, P. (1990) CB-305 Fogger: Product Chemistry Data. Unpublish- ed study prepared by Waterbury Companies, Inc. 8 p. | | 41648500 | MCLAUGHLIN GORMLEY KING COMPANY (1990) Submission of Product Chemistry Data to Support the One Year Storage Stability Study. Transmittal of 1 Study. | | 41648501 | Carlson, D. (1990) Storage Stability Data: Multicide Concentrate 2544. Unpublished study prepared by MC LAUGHLIN GORMLEY KING COMPANY. 6 p. | | 41656900 | Roussel Bio Corp. (1990) Submission of Product Chemistry Data to Support the Cypermethrin/Esbiothrin/Piperonyl Butoxide Registra- tion. Transmittal of 1 Study. | | 41656901 | Essig, K. (1989) Stability & Analytical Procedures: Lab Project Number: NB/88/16. Unpublished study prepared by Roussel Bio- Corp. 14 p. | | 41657300 | Hartz Mountain Corp. (1990) submission of Product Chemistry Data and Toxicity Data to Support the Registration of Hartz Dog Flea & Tick Killer with Allethrin. Transmittal of 6 Studies. | | 41657301 | Perlberg, W. (1990) Stability Report: Test Sample #1069/33/1: Lab Project Number: 1069/33/1. Unpublished study prepared by The Hartz Mountain Corp. 8 p. | | MRID# | Citation | |----------|--| | 41657302 | Barbera, J. (1990) Acute Oral Toxicity Testing of Hartz Mountain Corporation: Sample #8980: Lab Project Number: ASSAY/#/904046. Unpublished study prepared by Leberco Testing, Inc. 21 p. | | 41657303 | Barbera, J. (1990) Acute Dermal Toxicity of Hartz Mountain Corpora- tion: Sample # 8980: Lab Project Number: ASSAY/#/904047. Unpub- lished study prepared by Leberco Testing, Inc. 20 p. | | 41657304 | Barbera, J. (1990) Primary Eye Irritation: Hartz Mountain Sample # 8980: Lab Project Number: ASSAY/#/904045. Unpublished study prepared by Leberco Testing, Inc. 26 p. | | 41657305 | Barbera, J. (1990) Primary Dermal Irritation Hartz Mountain: Sample # 8980: Lab Project Number: ASSAY/#/904048. Unpublished study prepared by Leberco Testing, Inc. 17 p. | | 41657306 | Barbera, J. (1990) Delayed Contact Hypersensitivity in Guinea Pigs of Hartz Mountain: Sample # 8980: Lab Project Number: ASSAY # 904050. Unpublished study prepared by Leberco Testing, Inc. 36 p. | | 41670800 | Roussel Bio Corp. (1990) Submission of Data To Support Registration of Esbiol: Toxicology Study. Transmittal of 1 study. | | 41670801 | Jackson, G.; Hardy, C.; Singh, H.; et al. (1989) Esbiol Acute In- halation Toxicity in Rats. 4 Hour Exposure: Lab Project Number: RSL 789/89630. Unpublished study prepared by Huntingdon Research Centre Ltd. 54 p. | | 41674500 | Waterbury Companies, Inc. (1990) Submission of Product Chemistry Data to Support the Registration of the Purge V. Transmittal o 1 Study. | | 41674501 | Drury, P.; Ryerson, S. (1990) Product Chemistry Data: Purge V. Un- published study prepared by Waterbury Companies, Inc. 9 p. | | 41678100 | McLaughlin Gormley King Co. (1990) Submission of Toxicity Data in support of MGK Intermediate 2007 Registration. Transmittal of 4 studies. | | 41678101 | Gabriel, D. (1990) MGK Intermediate 2007 Code No. 356-90: Acute Oral Toxicity, LD50-Rats: Lab Project Number: 90-6978A. Unpub- lished study prepared by Biosearch Inc. 21 p. | | 41678102 | Bielucke, J. (1990) MGK Intermediate 2007 Code No. 356-90: Primary Eye Irritaiton-Rabbit: Lab Project Number: 90-6978A. Unpub- lished study prepared by Biosearch Inc. 13 p. | | 41678103 | Ventura, P. (1990) MGK Intermediate 2007 Code No. 356-90: Primary Skin Irritation-Rabbits: Lab Project Number: 90-6978A. Unpub- lished study prepared by Biosearch Inc. 10 p. | | 41678104 | Romanelli, P. (1990) MGK Intermediate 2007 Code No. 356-90: Guinea Pig Dermal Sensitization-Modified Buehler Method: Lab Project Number: 90-6978A. Unpublished study prepared by Biosearch Inc. 20 p. | | 41682300 | Unicorn Laboratories (1990) Submission of Product Chemistry Data to Support the Registration of Unicorn Fogger #5. Transmittal of 1 Study. | | 41682301 | McLaughlin Gormley King (1990) Unicorn Fogger #5: End Use Product Chemistry: Lab Project Number: 90/100. Unpublished study pre- pared by McLaughlin Gormley King. 8 p. | | 41686800 | AeroTech Labs (1990) Submission of Product Chemistry Data to Sup- port the Registration of ME-TOO. Transmittal of 1 Study. | | 41686801 | Rousell-Bio Corp. (1990) Pesticide Product Chemistry for an End Use Product. Unpublished study prepared by Rousell-Bio Corp. 9 p. | | 41686900 | AeroTech Labs (1990) Submission of Data To Support the Application for Registration of Me-Too Product: Product Chemistry Study: Trans-Act. Transmittal of 1 study. | | 41686901 | Rousell-Bio Corp. (1990) Pesticide Product Chemistry for an End Use Product (Trans-Act). Unpublished study. 7 p. | | 41690300 | Chase Products Co.
(1990) Submission of Chemistry Data in Support of SprayPak Flying & Crawling Insect Killer Foumula 2: New Pro- duct Application - Cite All Method. Transmittal of 1 study. | | 41690301 | Hernandez, A. (1990) Product Chemistry Data: Spraypak Flying & Insect Killer Foumula 2: Lab Project Number: 90-01. Unpublished study prepared by Chase Products Co. 8 p. | | MRID# | Citation | |----------|--| | 41691300 | Roussel Bio Corp. (1990) Submission of Toxicity Data in support of Allethrin Stereoisomers Registration Standard. Transmittal of 1 study. | | 41691301 | Henwood, S. (1990) 3-Week Dermal Toxicity Study with Esbiothrin in Rabbits: Lab Project Number: RBC-EBT-3: HLA 6298-102: 89-126. Unpublished study prepared by Hazleton Laboratories America, Inc. 245 p. | | 41692300 | Chase Products Co. (1990) Submission of Chemistry Data in support of New Product Application: SprayPak Indoor Insect Fogger Formu- la 2: Cite All Method. Transmittal of 1 study. | | 41692301 | Hernandez, A. (1990) Product Chemistry Data: Indoor Insect Fogger, Formula 2: Lab Project Number: 89-01. Unpublished study prepar- ed by Chase Products Co. 8 p. | | 41692700 | Unicorn Laboratories (1990) Submission of Product Chemistry Data in Support of Unicorn House & Carpet Spray #6 Application for Regi- stration. Transmittal of 1 study. | | 41692701 | McLaughlin Gormley King Co. (1990) Unicorn House & Carpet Spray #6: End Use Product Chemistry: Lab Project Number: 90-107. 8 p. | | 41716900 | Roussel Bio Corp. (1990) Submission of Data To Support New Product Registration of Tralex Aerosol: Product Chemistry, Efficacy and Toxicology Studies. Transmittal of 10 studies. | | 41716901 | Johnson, D.; Puchalski, R. (1990) Product Chemistry: (Tralex Aerosol-Esbiothrin, MGK-264, Tralomethrin): Lab Project Number: PD 88007. Unpublished study prepared by Roussel Bio Corp. 16 p. | | 41716902 | Roussel, D. (1990) Efficacy of an Oil Based Tralomethrin Aerosol as a Contact Spray against Deer Ticks and Brown Dog Tick Nymphs: Lab Project Number: PD 88007. Unpublished study prepared by Roussel Bio Corp. 10 p. | | 41716903 | Roussel, D. (1989) Efficacy of an Oil Based Tralomethrin Aerosol as a Direct Spray against the Cat Flea, Ctenocephalides felis: Lab Project Number: PD 88007. Unpublished study prepared by Roussel Bio Corp. 11 p. | | 41716904 | Marino, N. (1989) Relative Efficacy of an Oil Based Tralomethrin Aerosol as a Direct Spray against the German Cockroach, Blatella Germanica: Lab Project Number: PD 88007. Unpublished study prepared by Roussel Bio Corp. 12 p. | | 41716905 | Gabriel, D. (1989) Prefill Solution for Esbiothrin 0.25%/MGK-264 1.00%/Tralomethrin 0.5% Insecticide Aerosol (): Acute Oral Toxicity, Two Levels-Rats: Lab Project Number: 89-6823A. Unpublished study prepared by Biosearch Inc. 11 p. | | 41716906 | Gabriel, D. (1989) Prefill Solution for Esbiothrin 0. 25%/MGK-264 1.00%/Tralomethrin 0.5% Insecticide Aerosol (): Acute Dermal Toxicity, Single Level - Rabbits: Lab Project Number: 89-6823A. Unpublished study prepared by Biosearch Inc. 9 p. | | 41716907 | Bielucke, J. (1989) Prefill Solution for Esbiothrin 0.25%/MGK-264 1.00%/Tralomethrin 0.5% Insecticide Aerosol (): Primary Eye Irritation - Rabbits: Lab Project Number: 89-6823A. Unpublished study prepared by Biosearch Inc. 11 p. | | 41716908 | Gabriel, D. (1989) Prefill Solution for Esbiothrin 0.25%/MGK-264 1.00%/Tralomethrin 0.05% Insecticide Aerosol (): Primary Skin Irritation-Rabbits: Lab Project Number: 89-6823A. Unpublished study prepared by Biosearch Inc. 9 p. | | 41716909 | Bielucke, J. (1989) Prefill Solution for Esbiothrin - 0.25%/MGK-264 1.00%/Tralomethrin 0.05% Insecticide Aerosol (): Guinea Pig Dermal Sensitization - Modified Buehler Method: Lab Project Number: 89-6823A. Unpublished study prepared by Biosearch Inc. 16 p. | | 41716910 | Holbert, M. (1990) Acute Inhalation Toxicity Study in Rats with Prefill Solution for Esbiothrin - 0.25%/MGK-264 1.00%/Tralo- methrin 0.05% Insecticide Aerosol (): Lab Project Number: 7311-90. Unpublished study prepared by Stillmeadow, Inc. 21 p. | | 41720600 | MGK Co. (1990) Submission of storage stability data to support the registration of D-Trans Intermediate 1818. Transmittal of 1 study. | | MRID# | Citation | |----------|---| | 41720601 | Carlson, D. (1990) Storage Stability Data: D-Trans Intermediate 1818. Unpublished study prepared by MGK Co. 11 p. | | 41726500 | Mclaughlin Gormley King Co. (1990) Submission of Product Manufactu- ring Data to Support the Application for Registration of Esboil. Transmittal of 1 Study. | | 41726501 | Carlson, D. (1990) Storage Stability Data Esboil Industrial and Household Space: Lab Project Number: GLP-227. Unpublished study prepared by Mclaughlin Gormley King Co. 6 p. | | 41753000 | Fermenta Animal Health Co./SRA International, Inc. (1991) Submission of Efficacy Data to Support the Supplementary Data for new Product Registration of EctoGard Pet Spray with Tenocide Transmittal of 1 Study. | | 41753001 | Young, R. (1991) Evaluation of the Adulticidal, Ovicidal and Larvi- cidal Efficacy of EctoGard Pet Spray Against Adult Fleas and Flea Ova Shed From Treated Dogs: Lab Project Number: FX-8811. Unpublished study prepared by Young Veterinary Research. 47 p. | | 41761000 | Rainbow Technology Corp. (1991) Submission of Product Chemistry Data to Support the Application for Registration of Rainbow Wasp & Ant Spray. Transmittal of 1 Study. | | 41761001 | Lynn, S.; Davis, K. (1990) Product Chemistry Data of Rainbow WASP & Ant Spray: Lab Project Number: 90-GR-0013. Unpublished study prepared by Toxikon Corp. 51 p. | | 41763100 | Farmol Safca (1990) Submission of Product Chemistry, Toxicity, and Efficacy Data to Support the Application for Registration of Mosquito Supermat. Transmittal of 7 Studies. | | 41763101 | Sumitomo Chemical Co., Ltd. (1980) Physico-Chemical Properties of Pynamin Forte: Lab Project Number: KP-00-0007: Unpublished Study. 8. p. | | 41763102 | Kadoca, T. (1979) Acute Inhalation Toxicity of Pynamin Forte in Mice and Rats: Lab Project Number: KT-70-0010. Unpublished Study prepared by Sumitomo Chemical Co., Ltd. 12 p. | | 41763103 | Kohada, H.; Kawaguchi, S.; Seki, T.; et al. (1982) Acute Inhalation Toxicity of Pynamin Forte Mosquito Mats in Rats: Lab Project Number: KT-20-0051. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 5 p. | | 41763104 | Sumitomo Chemical Co., Ltd. (1980) Stability of Pynamin Forte: Lab Project Number: KP-00-0001: Unpublished Study. 14 p. | | 41763105 | Sumitomo Chemical Co., Ltd. (1980) Review of Toxicology on Pynamin Forte: Lab Project Number: KT-00-0027: Unpublished Study. 23 p. | | 41763106 | Sumitomo Chemical Co., Ltd. (1980) Efficacy of Pynamin Forte in Mosquito Mat: Lab Project Number: PF-14: Unpublished Study. 10 p. | | 41763107 | Horiba, M.; Yamamoto, S. (1980) Determination of Pynamin Forte in Mosquito Mat: Lab Project Number: KA-00-0007. Unpublished study prepared by Institute for Biological Science, Hyogo, Japan. 9 p. | | 41771900 | Mclaughlin Gormley King Co. (1990) Submission of Toxicity and Product Chemistry Data to Support the Application for Pesticide Registration of Multicide Fogging Concentrate 2468. Transmittal of 7 Studies. | | 41771901 | Gabriel, D. (1989) F-2468 Code No. 699-89: Acute Oral Toxicity, Single Level-Rats: Lab Project Number: 89-6803A. Unpublished Study prepared by Biosearch Incorporated. 8 p. | | 41771902 | Gabriel, D. (1989) F-2468 Code No. 699-89: Acute Dermal Toxicity, Single Level-Rabbits: Lab Project Number: 89-6803A. Unpublished Study prepared by Biosearch Incorporated. 9 p. | | 41771903 | Hershman, R. (1989) F-2468 Code No. 699-89: Acute Inhalation Toxic- ity, LC50, 4 Hour Exposure-Rats: Lab Project Number: 89-6803A. Unpublished study prepared by Biosearch Incorporated. 44 p. | | 41771904 | Bielucke, J. (1989) F-2468 Code No. 699-89: Primay Eye Irritation Rabbits: Lab Project Number: 89-6803A. Unpublished study prepared by Biosearch Incorporated. 11 p. | | 41771905 | Gabriel, D. (1989) F-2468 Code No. 699-89: Primay Skin Irritation- Rabbits: Lab Project Number: 89-6803A. Unpublished study prepared by Biosearch Incorporated. 9 p. | | MRID# | Citation | |----------|--| | 41771906 | Bielucke, J. (1989) F-2468 Code No. 699-89: Guinea Pig Dermal Sens- itization-Modified Buehler Method: Lab Project Number: 89-6803A. Unpublished study prepared by Biosearch Incorporated. 16 p. | | 41771907 | Carlson, D. (1990) Storage Stability Data: Muticide Fogging Concentrate 2468. Unpublished study prepared by McLaughlin Gormley King Co. 6 p. | | 41774800 | Speer Products, Inc. (1991) Submission of product chemistry data to support the registration of Speer Residual Pressurized Spray. Transmittal of 1 study. | | 41774801 | Speer Products, Inc. (1991) Speer Residual Pressurized Spray: Lab Project Number: 1991-4. Unpublished study. 13 p. | | 41775000 | Speer Products, Inc. (1991) Submission of product chemistry data to support the registration of SPI Total Release Fogger II. Transmittal of 1 study. | | 41775001 | Speer Products, Inc. (1991) SPI Total Release Aerosol Fogger II: Lab Project Number: 1991-6. Unpublished study. 13 p. | | 41791300 | McLaughlin Gormley King Co. (1991) Submission of Chemistry data in support of Multicide Total Release Aerosol 2554
in response to agency's letter dated January 3, 1991. Transmittal of 1 study. | | 41791301 | Carlson, D. (1979) Storage Stability Data: Multicide Intermediate 2119. Unpublished study prepared by McLaughlin Gormley King Co. 9 p. | | 41807900 | Fermenta Animal Health Co. (1991) Submission of Supplementary Data for New Product Registration: Ectogard Pet Spray Formulation with Tenocide Insect Growth Regulator: Toxicology Study. Trans- mittal of 1 study. | | 41807901 | Stroh, S.; Heimbichner, D. (1991) Target Animal Safety Study with Ectogard Pet Spray Formulation in Kittens: Lab Project Number: 2239. Unpublished study prepared by Fermenta Animal Health Research Center. 36 p. | | 41810300 | McLaughlin Gormley King Co. (1991) Submission of Data To Support New Registration of Resubmission Evercide Concentrate 2560: Toxicology and Storage Stability Studies. Transmittal of 7 studies. | | 41810301 | Gabriel, D. (1990) F-2560 Code No. 526-90: Acute Oral Toxicity, Single Level-Rats: Lab Project Number: 90-7053A. Unpublished study prepared by Biosearch Inc. 10 p. | | 41810302 | Gabriel, D. (1990) F-2560 Code No. 526-90: Acute Dermal Toxicity, Single Level-Rabbits: Lab Project Number: 90-7053A. Unpublished study prepared by Biosearch Inc. 13 p. | | 41810303 | Hershman, R. (1990) F-2560 Code No. 526-90: Acute Inhalation Toxicity, Single, 4-Hour Exposure-Rats: Lab Project Nor: 90-7053A. Unpublished study prepared by Biosearch Inc. 25 p. | | 41810304 | Bielucke, J. (1990) F-2560 Code No. 526-90: Primary Eye Irritation- Rabbits: Lab Project Number: 90-7053A. Unpublished study prepared by Biosearch Inc. 13 p. | | 41810305 | Romanelli, P. (1990) F-2560 Code No. 526-90: Primary Skin Irritation - Rabbits: Lab Project Number: 90-7053A. Unpublished study prepared by Biosearch Inc. 11 p. | | 41810306 | Romanelli, P. (1990) F-2560 Code No. 526-90: Guinea Pig Dermal Sensitization - Modified Buehler Method: Lab Project Number: 90-9053A. Unpublished study prepared by Biosearch Inc. 20 p. | | 41810307 | Carlson, D. (1991) Storage Stability Data: Evercide Concentrate 2560. Unpublished study prepared by McLaughlin Gormley King Co. 8 p. | | 41812700 | McLaughlin Gormley King Co. (1991) Resubmission of Data To Support Registration of MGK Intermediate 2007: Toxicology Study. Trans- mittal of 1 study. | | 41812701 | Gabriel, D. (1990) MGK Intermediate 2007 Code No. 356-90: Acute Dermal Toxicity, Single Level - Rabbits: Lab Project No: 90-6978A. Unpublished study prepared by Biosearch Inc. 12 p. | | 41837200 | Chase Products Co. (1991) Resubmission of Data To Support the Registration of Chase-MM Flying Insect Killer, Formula 2: Product Chemistry Study. Transmittal of 1 study. | | MRID# | Citation | |----------|--| | 41837201 | Hernandez, A. (1991) Product Chemistry Data: Chase-MM Flying Insect Killer, Formula 2: Lab Project Number: 91-01. Unpublished study prepared by Chase Products Co. 20 p. | | 41843400 | Fermenta Animal Health (1991) Submission of Chemistry data in sup- port of EctoGard Pet Spray registration. Transmittal of 1 study. | | 41843401 | Hanna, G. (1991) One Year Storage Stability: EctoGard Pet Spray. Unpublished study prepared by Fermenta Animal Health Co. 4 p. | | 41855200 | Walco-Linck Co. (1991) Submission of Data To Support Registration of TAT Roach & Ant with Residual Action 2491: Product Chemistry Data. Transmittal of 1 study. | | 41855201 | Davis, K. (1991) Product Chemistry Data of TAT Roach & Ant with Residual Action 2491: Lab Project Number: 506AE. Unpublished study prepared by RegWest Co. 14 p. | | 41857000 | Roussel Bio Corp. (1991) Submission of Product Chemistry Data to Support the Additional Stability Data of Crossfire TRA. Transm- ittal of 1 Study. | | 41857001 | Essig, K. (1991) Storage Stability SBP-1382/EBT/PBO: Lab Project Number: NB-88-3:4B. Unpublished study prepared by Roussel Bio Corp. 10 p. | | 41857100 | Roussel Bio Corp. (1991) Submission of Product Chemistry Data to Support the Registration of Crossfire TRA. Transmittal of 1 Study. | | 41857101 | Essig, K. (1991) Storage Stability SBP-1382/EBT/PBO: Lab Project Number: NB-88-3:4B. Unpublished study prepared by Roussel Bio Corp. 10 p. | | 41869400 | Roussel Bio Corp. (1991) Submission of storage stability data to support the registration standard for the active ingredients in Crossfire TRA. Transmittal of 1 study. | | 41869401 | Essig, K. (1991) Storage Stability: SBP-1382;EBT;PBO (Crossfire TRA Formula II): Lab Project Number: NB-88-3:4B. Unpublished study prepared by Roussel Bio Corp. 10 p. | | 41872200 | Combe, Incorporated (1991) Submission of Data to Support the Registration of Sulfodene Scratchex Flea and Tick Shampoo-B: Product Chemistry Data. Transmittal of 1 Study. | | 41872201 | Stewart, R. (1991) Sulfodene Scratchex Flea and Tick Shampoo-B: Storage Stability of Flea and Tick Shampoo-B: Lab Project Number 4306-RO: 05/91. Unpublished study prepared by Combe Research and Development Dept. 4 p. | | 41881900 | Family Products SDN. BHD. (1991) Submission of product chemistry and toxicity data to support the registration of Family Mosquito Coils. Transmittal of 9 studies. | | 41881901 | Davis, K. (1991) Product Chemistry Data (61 Series) of Family Mos- quito Coils: Lab Project Number: FMC2. Unpublished study pre- pared by RegWest Co. 28 p. | | 41881902 | Davis, K. (1991) Product Chemistry Data (62 Series) of Family Mos- quito Coils: Lab Project Number: FMC3. Unpublished study pre- pared by RegWest Co. 8 p. | | 41881903 | Savage, J. (1990) Family Mosquito Coils: Physical and Chemical Pro- perties: Lab Project Number: FPS-01. Unpublished study prepared by Dartec Inc. 40 p. | | 41881904 | Robbins, G. (1991) Acute Oral Toxicity in Rats ?Family Mosquito Coils . Lab Project Number: A3110. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 20 p. | | 41881905 | Robbins, G. (1991) Acute Dermal Absorption in Rabbits ?Family Mos quito coils . Lab Project Number: B3110. Unpublished study prepared by Cosomopolitan Safety Evaluation, Inc. 24 p. | | 41881906 | Robbins, G. (1991) Acute Inhalation Study in Rats ?Family Mosquito Coils . Lab Project Number: C3110. Unpublished study prepared by Cosomopolitan SAfety Evaluation, Inc. 31 p. | | 41881907 | Robbins, G. (1991) Primary Eye Irritancy Study in Rabbits ?Family Mosquito Coils . Lab Project Number: D3110. Unpublished study prepared by Cosomopolitan Safety Evaluation, Inc. 22 p. | | 41881908 | Robbins, G. (1991) Primary Skin Irritancy in Rabbit (Family Mos- quito Coils): Lab Project Number: E3110. Unpublished study pre- pared by Cosmopolitan Safety Evaluation, Inc. 17 p. | | 41881909 | Robbins, G. (1991) Guinea Pig Sensitization (Buehler) ?Family Mos- quito Coils : Lab Project Number: E3110. Unpublished study pre- pared by Cosmopolitan Safety Evaluation, Inc. 17 p. | | MRID# | Citation | |----------|--| | 41898500 | Sumitomo Chemical Co. Ltd. and Roussel Bio Corp. (1991) Submission of metabolism data to support the Allethrin registration standard. Transmittal of 2 studies. | | 41898501 | Ruzo, L.; Krautter, G.; Jiang, J. (1991) Absorption, Distribution, Elimination and Metabolism of (Carbon 14 alcholol)-d-trans-Allethrin in the Rat: Lab Project Number: 418E/219W. Unpublished study prepared by Pharmacology and Tox. Research Lab-West, Inc. and Pharmacology and Tox Research Lab-East, Inc. 354 p. | | 41898502 | Ruzo. L.; Krautter, G.; Jiang, J. (1991) Absorption, Distribution, Elimination, and Metabolism of (Carbon 14-acid)-d-trans-Allethrin in the Rat: Lab Project Number: 417E/215W. Unpublished study prepared by Pharamcology and Tox Research Lab-West, Inc. and Pharamcology and Tox Research East, Inc. 359 p. | | 41903500 | Roussel Bio Corp. (1991) Submission of Data To Support Registration Bioram 0.15%+0.25% Insecticide Aqueous Pressurized Spray: Risk Assessment Study. Transmittal of 1 study. | | 41903501 | DeProso, J. (1991) Bioram Risk Assessment: Lab Project Number: RBT-91-123. Unpublished study prepared by Roussell Bio Corp. 19 p. | | 41907000 | McLaughlin Gormley King Co. (1991) Submission of Data To Support Evercide Residual Pressurized Spray 2523 Registration: Storage Stability Data. Transmittal of 1 study. | | 41907001 | Carlson, D. (1990) Storage Stability Data: Evercide Residual Pressurized Spray 2523. Unpublished study prepared by McLaughlin Gormley King Co. 13 p. | | 41908200 | Hartz Mountain Corp. (1991) Submission of Data To Support Registra- tion of Hartz 2 in 1 Flea & Tick Killer for Dogs and Cats with Allethrin-Fine Mist Spray: Toxicology Study. Transmittal of 1 study. | | 41908201 | Barbera, J. (1990) Acute Inhalation Toxicity Testing Hartz Mountain Corporation, Sample 8980-1, Clear Liquid: Lab Project Number: ASSAY/NO/904049. Unpublished study prepared by Leberco Testing, Inc. 30 p. | | 41913800 | Roussel Bio Corporation (1991) Submission of toxicity data in support of registration of esbiothrin/cypermethrin/piperonyl butoxide. Transmittal of 1 study. | | 41913801 | James, C. (1991) Guinea Pig Sensitization Study: Buehler Method Using Test Article Esbiothrin/Cypermethrin/Piperonyl Butoxide (0.1%-0.05%-0.4%): Lab Project Number: 64883-17. Unpublished study prepared by Arthur D. Little, Inc. 36 p. | | 41918100 | Hartz Mountain Corp. (1991) Submission of product chemistry and toxicity data in support of a product application for Hartz Rid Flea Plus Shampoo for Dogs. Transmittal of 8 studies. | | 41918101 | Perlberg, W. (1991) Product Chemistry Data Requirements. Unpubli-
shed study prepared by The Hartz Mountain Corporation. 10 p. | | 41918102 | Barbera, J. (1990) Acute Oral Toxicity Testing of Hartz Mountain Corporation Sample # 9252: Lab Project Number: 907945: 1129. Unpublished study prepared by Leberco Testing, Inc. 20 p. | | 41918103 | Barbera, J. (1990) Acute Dermal Toxicity of Hartz Mountain Corpora- tion Sample # 9252: Lab Project Number: 907946: 1130. Unpublis- hed study prepared by Leberco Testing, Inc. 17 p. | | 41918104 | Barbera, J. (1990) Primary Eye Irritation Hartz Mountain Sample # 9252: Lab Project Number: 907944: 1128. Unpublished study prep- ared by Leberco Testing, Inc. 20 p. | | 41918105 | Barbera, J. (1990) Primary Dermal Irritation Hartz Mountain Sample # 9252: Lab Project Number: 907947: 1131. Unpublished study prepared by Leberco Testing, Inc. 16 p. | | 41918106 | Barbera, J. (1991) Delayed Contact Hypersensitivity in Guinea Pigs: Modified Buehler Method (1965) of Hartz Mountain Sample # 9252: Lab Project Number: 907948: 1132. Unpublished study prepared by Leberco Testing, Inc. 25 p. | | 41918107 | Sharp, M. (1991) Domestic Animal Safety and Eye Irritation Effects of a Single Dose Dermal Treatment on Dogs: Lab Project Number: 1153. Unpublished study prepared by Sharp Veterinary Research 15 p. | | MRID# | Citation | |----------|---| | 41918108 | Sharp, M. (1991) Domestic Animal Safety: Eye Irritation Effects of a Single Dose Optical Treatment on Dogs: Lab Project Number: 1155. Unpublished study prepared by Sharp Veterinary Research 15 p. | | 41934400 | Ray Todd Chemicals, Ltd. (1991) Submission of Product Chemistry Data in Support of Registration of Bug Mat. Transmittal of 1 study. | | 41934401 | Weintraub, P. (1991) Manufacturing Process for Bug Mat. Unpublish- ed study prepared by Insect Control and Research, Inc. 16 p. | | 41935200 | Roussel Bio Corp. (1991) Submission of product chemistry data to support the "me-too" registration of Crossfire (esbiothrin). Transmittal of 1 study. | | 41935201 | Mucal, T. (1989) Storage Stability SBP-1382/EBT/PBO 0.2%+0.1+0.4 APS: Lab Project Number: NB-88-1: 48C. Unpublished study pre- pared by Roussel Bio Corp. 8 p. | | 41943600 | Roussel Bio Corp. (1991) Submission of product chemistry data in support of reregistration of Esbiol. Transmittal of 2 studies. | | 41943601 | Giudecelli, J. (1988) Product Identity and Composition of Esbiol Technical: Lab Project Number: STE-058-A-03-2/61. Unpublished study prepared by Roussel Uclaf. 30 p. | | 41943602 | Giudicelli, J. (1988) Analysis and Certification of Esbiol Technic- al: Lab Project Number: STE-058-A-03-2/62. Unpublished study prepared by Roussel Uclaf. 59 p. | | 41950500 | ConAgra Pet Products (1991) Submission of product chemistry data in support of changes in confidential statement of formula for Skip-Flea Shampoo. Transmittal of 1 study. | | 41950501 | ConAgra Pet Products Co. (1991) Product Chemistry Data for Serg- eant's Skip-Flea Shampoo. Unpublished study. 13 p. | | 41953800 | Roussel Bio Corp. (1991) Submission of Data to Support the Response to Reregistration of Esbiothrin (d/l allethrolone d-transchrys- anthemate: Product Chemistry Data. Transmittal of 2 Studies. | | 41953801 | Giudicelli, J. (1991) Product Chemistry and Composition of Esbiothrin Technical: Lab Project Number: STE-048-A-04-2/61. Unpublished study prepared by Roussel Uclaf. 31 p. | | 41953802 | Giudicelli, J. (1991) Analyse (sic) and Certification of Esbiothrin Technical: Lab Project Number: STE-048-A-2/62. Unpublished study prepared by Roussel Uclaf. 60 p. | | 41953900 | Roussel Bio Corp. (1991) Submission of Data to Support the Response to Reregistration of Bioallethrin (d-trans Allethrin min.): Product chemistry Data. Transmittal of 2 Studies. | | 41953901 | Giudicelli, J. (1991) Product Identity and Composition of Bioalle- thrin (R) Technical: Lab Project Number: STE-057-A-04-2/61. Un- published study prepared by Roussel Uclaf. 31 p. | | 41953902 | Giudicelli, J. (1991) Analyse and Certification of Bioallethrin (R) Technical Ingredients: Lab Project Number: STE-057-A-04-2/62. Unpublished study prepared by Roussel Uclaf. 53 p. | | 41973300 | Whitmire Research Laboratories, Inc. (1991) Submission of Data To Support Registration of Whitmire PT 566WB Pyrethrum Insect Fogger: Product Chemistry. Transmittal of 1 study. | | 41973301 | Hutson, M. (1991) Whitmire PT 566WB: Product Chemistry: Lab Project Number: WRL 90-12. Unpublished study prepared by Whitmire Research Labs, Inc. 7 p. | | 41999500 | MGK Co. (1991) Submission of toxicity data in support of registration of D-Trans Residual Spray 2580. Transmittal of 3 studies. | | 41999501 | Gabriel, D. (1991) Acute Oral Toxicity, Single LevelRats: D-Trans Residual Spray 2580: Lab Project Number: 91-7331A. Unpublished study prepared by Biosearch Inc. 10 p. | | 41999502 | Gabriel, D. (1991) Acute Dermal Toxicity, Single LevelRabbits: D- Trans Residual Spray 2580: Lab Project Number: 91-7331A. Unpublished study prepared by Biosearch Inc. 13 p. | | 41999503 | Romanelli, P. (1991) Primary Skin IrritationRabbits: D-Trans Residual Spray 2580: Lab Project Number: 91-7331A. Unpublished study prepared by Biosearch Inc. 9 p. | | 42000100 | Keane and Associates (1991) Submission of Data To Support Applica- tion for Registration of Kilmos E Mosquito Repellent Coils: Storage Stability Study. Transmittal of 1 study. | | MRID# | Citation | |----------|--| | 42000101 | Shah, W. (1991) One Year Accelerated Storage Tests: Storage Stabi- lity Tests for Kilmos E Mosquito Repellent Coils. Unpublished study prepared by Pyrethrum Board of Kenya. 5 p. | | 42000200 | Keane and Associates (1991) Submission of Data To Support Application for Registration of Kilmos PF Mosquito Repellent Coils: Storage Stability Study. Transmittal of 1 study. | | 42000201 | Shah, W. (1991) One Year Accelerated Storage Tests: Storage Stabi- lity Tests for Kilmos PF Mosquito Coils. Unpublished study prepared by Pyrethrum Board of Kenya. 5 p. | | 42000300 | Keane and Associates (1991) Submission of Data To Support Applica- tion for Registration of Fish Brand PF Mosquito Coils: Storage Stability Study. Transmittal of 1 study. | | 42000301 | Shah, W. (1991) One Year Accelerated Storage Tests: Storage Stabi- lity Tests for Fish Brand PF Mosquito Coils. Unpublished study prepared by Pyrethrum Board of Kenya. 5 p. | | 42018900 | 3M Animal Care Products (1991) Submission of Data to Support the Application for Registration of Duratrol Plus Household Flea Spray: Product Chemistry and Toxicology Studies. Transmittal of 7 studies. | | 42018901 | Pinault, D. (1991) Duratrol Plus Household Flea Spray: Chemistry and Manufacturing. Unpublished study prepared by Animal Care Products/3M. 26 p. | | 42018902 | Hart, J. (1991) Acute Oral Toxicity Screen with Duratrol Plus Household Flea Spray in Albino Rats. Unpublished study prepared by 3M Pharmaceuticals. 13 p. | | 42018903 | Hart, J. (1991) Acute Dermal Toxicity Screen with Duratrol Plus Household Flea Spray in Albino Rabbits: Lab Project Number: 0890AB0476. Unpublished study prepared by 3M Pharmaceuticals. 12 p. | | 42018904 | Holbert, M. (1991) Acute Inhalation Toxicity Study with Duratrol Plus Household Flea Spray in Rats: Lab Project Number: 7936-91. Unpublished study prepared by Stillmeadow Inc. 18 p. | | 42018905 | Hart, J. (1991) Acute Ocular Irritation Test with Duratrol Plus Household Flea Spray in Albino Rabbits: Lab Project Number: 0890EB0473. Unpublished study prepared by 3M Pharmaceuticals. 15 p. | | 42018906 | Hart, J. (1991) Primary Skin Irritation Test with Duratrol Plus Household Flea Spray in Albino Rabbits: Lab Project Number: 0890EB0472. Unpublished study prepared by 3M Pharmaceuticals. 13 p. | | 42018907 | Hart, J. (1991) Dermal Sensitization Test with Duratrol Plus House- hold Flea Spray in Albino Guinea Pigs: Lab Project Number: 0891MG0236. Unpublished study prepared by 3M Pharmaceuticals. 15 p. | | 42019100 | 3M Animal Care Products (1991) Submission of Data to Support the Application for Registration of Duratrol Plus Flea Spray for Dogs: Product Chemistry Data. Transmittal of 1 Study. | | 42019101 | Pinault, D. (1991) Duratrol Plus Flea Spray For Dogs: Chemistry and Manufacturing. Unpublished study prepared by Animal Care Prod- ucts/3M. 30 p. | | 42024100 | Zobie Industrie Chimiche (1991) Submission of product chemistry data in support of registration of Spira Punks B Outdoor Mosqui- to Repellent Coils. Transmittal of 1 study. | | 42024101 | Shah, W. (1991) One Year Accelerated Storage Tests: Storage Stabil- ity Tests for Spira Punks B Mosquito Repellent Coils. Unpubli- shed study prepared by Pyrethrum Board of Kenya. 5 p. | | 42026400 | Zobele Industrie Chimiche S.P.A. (1991) Submission of product chem- istry data in support of registration of Spira Open Air Mosquito Repellent (Bioallenthrin Formulation). Transmittal of 2 studies. | | 42026401 | Shah, W. (1991) Product Chemistry Data: Spira Open Air Mosquito Repellent. Unpublished study prepared by Zobele Industrie Chim- iche, S.P.A. 87 p. | | 42026402 | Shah, W. (1991) One Year Accelerated Storage Tests: Storage Stabil- ity Tests for Spira Open Air Mosquito Repellent Mats (Bioalleth- rin). Unpublished study prepared by Pyrethrum Board of Kenya. 5 p. | | 42027300 | Zobele Industrie Chimie S.P.A. (1991) Submission of product chemi- stry data in support of registration of Spira Air-O-Mat Mosquito Repellent Mats. Transmittal of 2 studies. | | MRID# | Citation | |----------
---| | 42027301 | Shah, W. (1991) Product Chemistry Data: Spira Air O-Mat. Unpubli- shed study prepared by Zobele Industries Chimiche, S.P.A. 93 p. | | 42027302 | Shah, W. (1991) One Year Accelerated Storage Tests: Storage Stabil- ity Tests for Spira Air-O-Mat Mosquito Repellent Mats. Unpubli- shed study prepared by Pyrethrum Board of Kenya. 5 p. | | 42035900 | Zobele Industrie Chimiche S.P.A. (1991) Submission of Data to Support the Application for Registration of new Product Spira Punks Outdoor Mosquito Repellent Coils: Product Chemistry Data. Transmittal of 1 Study. | | 42035901 | Keane, P. (1991) Spira Punks Mosquito Repellent Coils (Bioallethrin Formulation). Unpublished study prepared by Zobele Industrie Chimiche, S.P.A. 76 p. | | 42049900 | Roussel Bio Corp. (1991) Submission of product chemistry data in support of reregistration of Bioallethrin (d-trans Allethrin min.). Transmittal of 1 study. | | 42049901 | Giudicelli, J. (1988) Physical and Chemical Properties of Bioalle- thrin Technical: Lab Project Number: STE-057-A-04-2/63. Unpub- lished study prepared by Roussel Uclaf. 26 p. | | 42061200 | MGK Co. (1991) Submission of Data To Support Registration of ESBIOL Fogging Concentrate 2289: Toxicology Studies. Transmittal of 6 studies. | | 42061201 | Gabriel, D. (1991) Acute Oral Toxicity, Single LevelRats: ESBIOL Fogging Concentrate 2289: Lab Project Number: 91-7307A. Unpublished study prepared by Biosearch Inc. 10 p. | | 42061202 | Gabriel, D. (1991) Acute Dermal Toxicity, Single LevelRabbits: ESBIOL Fogging Concentrate 2289: Lab Project Number: 91-7307A. Unpublished study prepared by Biosearch Inc. 13 p. | | 42061203 | Hershman, R. (1991) Acute Inhalation Toxicity, LC50, 4-Hour ExposureRats: ESBIOL Fogging Concentrate 2289: Lab Project Number: 91-7307A. Unpublished study prepared by Biosearch Inc. 55 p. | | 42061204 | Moore, G. (1991) Primary Eye IrritationRabbits: ESBIOL Fogging Concentrate 2289: Lab Project Number: 91-7307A. Unpublished study prepared by Biosearch Inc. 14 p. | | 42061205 | Reilly, C. (1988) Primary Skin IrritationRabbits: ESBIOL Fogging Concentrate 2289: Lab Project Number: 88-6099A. Unpublished study prepared by Biosearch Inc. 9 p. | | 42061206 | Romanelli, P. (1991) Guinea Pig Dermal SensitizationModified Buehler Method: Lab Project Number: 91-7307A. Unpublished study prepared by Biosearch Inc. 24 p. | | 42065500 | Reckitt & Colman Household Products (1991) Submission of Data To Support the Application for Registration of Black Flag Ant & Roach Killer-Formula C: Product Chemistry Study. Transmittal of 1 study. | | 42065501 | King, F. (1991) Product Chemistry: "Black Flag Ant and Roach KillerFormula C". Unpublished study prepared by Research and Development Lab. 129 p. | | 42065600 | Reckitt & Colman Household Products (1991) Submission of Data To Support the Application for Registration of Black Flag Ant & Roach Killer-Formula D: Product Chemistry Study. Transmittal of 1 study. | | 42065601 | King, F. (1991) Product Chemistry: "Black Flag Ant and Roach KillerFormula D". Unpublished study prepared by Research and Deve- lopment Labs. 129 p. | | 42065800 | Reckitt & Colman Household Products (1991) Submission of Data To Support Registration Application for Black Flag Ant & Roach KillerFormula E: Product Chemistry Study. Transmittal of 1 study. | | 42065801 | King, F. (1991) Product Chemistry: "Black Flag Ant and Roach KillerFormula E". Unpublished study prepared by Research and Devel- opment Labs. 129 p. | | 42070200 | Roussel Bio Corp. (1991) Submission of Data to Support the Registration of Bioram 0.15%+0.25% Insecticide Aqueous Pressurized Spray: Efficacy Data. Transmittal of 2 Studies. | | MRID# | Citation | |----------|--| | 42070201 | Boyd, J. (1990) Effectiveness of an Insecticidal Aerosol Spray Pro- duct (Bioram 0.15%/0.25% Aqueous Pressurized Spray) as a Contact Spray Against the Deer Tick, Ixodes dammini: Lab Project Number: 10-3314-0390. Unpublished study prepared by P.A.C.E. Interna- tional. 36 p. | | 42070202 | Boyd, J. (1990) Residual Effectiveness of an Insecticidal Aerosol Spray Product (Bioram 0.15%/0.25% Aqueous Pressurized Spray) on Two Types of Surface Material Against the Deer Tick, Ixodes dam- mini: Lab Project Number: 10-3304-0290. Unpublished study prep- ared by P.A.C.E. International. 51 p. | | 42071900 | Zobele & Industrie Chimiche S.p.A. (1991) Submission of Data to Support the Application for New Product Registration of Spira 30 Nights Mosquito Repellent: Product Chemistry Data. Transmittal of 2 Studies. | | 42071901 | Zobele Industrie Chimiche, S.p.A. (1991) Spira 30 Nights Mosquito Repellent (Esbiothrin Formulation). 93 p. | | 42071902 | Shah, W. (1991) One Year Accelerated Storage Tests Storage Stability Tests for Spira 30 Nights Mosquito Repellent. Unpublished study prepared by Keane & Associates. 5 p. | | 42091000 | MGK Co. (1991) Submission oftoxicity data to support the regis- tration of D-Trans Residual Spray 2580. Transmittal of 3 studies. | | 42091001 | Hershman, R. (1991) Acute Inhalation Toxicity, Single Level, 4-Hour ExposureRats: ?D-Trans Residual Spray 2580 : Lab Project Number 91-7331A. Unpublished study prepared by Biosearch Inc. 29 p. | | 42091002 | Hershman, R. (1991) Primary Eye IrritationRabbits: D-Trans Inter- mediate 2247 (Reformatted Report): Lab Project Number: 84-4067A. Unpublished study prepared by Biosearch Inc. 11 p. | | 42091003 | Romanelli, P. (1991) Guinea Pig Dermal SensitizationModified Buehler Method: D-Trans Residual Spray 2580: Lab Project Number: 91-7331A. Unpublished study prepared by Biosearch Inc. 20 p. | | 42106100 | Speer Products Inc. (1991) Submission of Data To Support the Application for New Product Registration of SPI Residual Pressurized Spray I: Product Chemistry Study. Transmittal of 1 study. | | 42106101 | Commerford, J. (1991) SPI Residual Pressurized Spray I: Product Chemistry: Lab Project Number: SPEER 1991-16. Unpublished study prepared by Speer Products, Inc. 29 p. | | 42133300 | Roussel Bio Corp. (1991) Submission of product chemistry data in support of reregistration of Esbiothrin. Transmittal of 1 study. | | 42133301 | Giudicelli, J. (1991) Analysis and Chemical Properties of Esbiothrin Technical: Lab Project Number: STE-048-04-2/63. Unpublished study prepared by Roussel Uclaf. 26 p. | | 42147500 | Roussel Bio Corp. (1991) Submission of product chemistry data in support of registration of SBP-1382/pyrethrins/piperonyl butox- ide. Transmittal of 1 study. | | 42147501 | Essig, K. (1990) Storage Stability Data: SBP-1382: Lab Project Number: NB-88-14:21. Unpublished study prepared by Roussel Bio Corp. 11 p. | | 42193300 | Roussel Bio Corp. (1992) Submission of Data To Support Allethrin Stereoisomers Reregistration Standard Requirements: Product Chemistry Sudies. Transmittal of 3 studies. | | 42193301 | Giudicelli, J. (1988) Product Identity and Composition of Esbiol Technical: Lab Project Number: STE-058-A-03-2/61. Unpublished study prepared by Roussel Uclaf. 30 p. | | 42193302 | Giudicelli, J. (1991) Analysis and Certification of Esbiol Technical: Lab Project Number: STE-058-A-03-2/62. Unpublished study prepared by Roussel Uclaf. 59 p. | | 42193303 | Giudicelli, J. (1991) Physical and Chemical Properties of Esbiol Technical: Lab Project Number: STE-058-A-03-2/63. Unpublished study prepared by Roussel Uclaf. 26 p. | | 42204100 | Perycut-Chemie Ag (1992) Submission of product chemistry data in support of a "me-too" registration for Insectkiller Cockroach Carpet. Transmittal of 1 study. | | 42204101 | Bencsits, F. (1992) Product Chemistry: Insect Killer Cockroach Carpet: Lab Project Number: J-2. Unpublished study prepared by Perycut-Chemie Ag. 10 p. | | MRID# | Citation | |----------|--| | 42212400 | Animal Care Products/3M Health Care (1992) Submission of Data To Support Registration of Duratrol Plus Flea Spray for Dogs: Product Chemistry Study. Transmittal of 1 study. | | 42212401 | Pinault, D. (1992) Duratrol Plus Flea Spray for Dogs: Chemistry and Manufacturing. Unpublished study prepared by Animal Care Products/3M. 8 p. | | 42233600 | Rainbow Technology COrp. (1992) Submission of toxicity data to support the registration of Rainbow Wasp & Ant Spray. Transmittal of 5 studies. | | 42233601 | Robbins, G. (1992) Rainbow Wasp & Ant Spray: Acute Oral Toxicity Study in Rats: Lab Project Number: A3256. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 19 p. | | 42233602 | Robbins, G. (1992) Rainbow Wasp & Ant Spray: Acute Dermal Absorption in Rabbits: Lab Project Number: B3256. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 24 p. | | 42233603 | Robbins, G. (1992) Rainbow Wasp & Ant Spray: Acute Inhalation Study in Rats: Lab Project Number: C3256. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 32 p. | | 42233604 | Robbins, G. (1992) Rainbow Wasp & Ant Spray: Primary Eye Irritancy in Rabbits: Lab Project Number: D3256. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 22 p. | | 42233605 | Robbins, G. (1992) Rainbow Wasp & Ant Spray: Primary Skin Irritancy on Rabbits: Lab Project Number: E3256. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 18 p. | | 42252700 | S.C. Johnson & Son, Inc. (1992) Submission of Data To
Support Registration of Test Article 6974D55, Mosquito Coil: Toxicology Studies. Transmittal of 1 study. | | 42252701 | IIT Research Institute (1992) Acute Inhalation Toxicity Study in Rats of a Mosquito Candle Fumigator Aerosol Containing Esbiothrin: Final Revised Report: Lab Project Number: L08233. Unpublished study. 45 p. | | 42260000 | Perycut-Chemie Ag (1992) Submission of toxicity data in support of registration of Insectkiller Cockroach Carpet. Transmittal of 1 study. | | 42260001 | Arts, J. (1989) Toxicity Data: Insekten Killer: ?A Response : Lab Project Number: V 89.221. Unpublished study prepared by TNO-CIVO Institutes. 5 p. | | 42265900 | Dymon, Inc. (1992) Submission of Data to Support Registration of Bioram 0.15% + 0.25% Insecticide Aqueous Pressurized Spray: Product Analysis Study. Transmittal of 1 study. | | 42265901 | Weinstock, L. (1992) Analysis of Five Batches of AR-101 by Gas Chromatograph. Unpublished study prepared by Dymon, Inc. 20 p. | | 42268100 | Rainbow Technology Corp. (1992) Submission in Support of Application for Rainbow Wasp & Ant Spray. Transmittal of 1 study. | | 42268101 | Desai, L. (1992) Product Chemistry Data of Rainbow Wasp and Ant Spray: Lab Project Number: 90-GR-0013. Unpublished study prepared by Toxikon Corporation. 47 p. | | 42273800 | Perycut-Chemie Ag (1992) Submission of product chemistry data in support of registration of Insekten-Killer. Transmittal of 1 study. | | 42273801 | Bencsits, F. (1992) Product Chemistry: Insekten-Killer: Lab Project Number: STORAGE STABILITY 92. Unpublished study prepared by Perycut-Chemie AG. 4 p. | | 42276200 | Rainbow Technology Corporation (1992) Submission of Toxicology Data in Support of Registration for Rainbow Wasp & Ant Spray. Transmittal of 1 study. | | 42276201 | Robbins, G. (1992) Rainbow Wasp & Ant Spray Guinea Pig Sensitization Study: Lab Project Number: F3256. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 20 p. | | 42285100 | Family Products Sdn. Bhd. (1992) Submission of product chemistry data to support the registration of Family Mosquito Coils, an Allethrin product. Transmittal of 1 study. | | 42285101 | Savage, J. (1992) Family Mosquito Coils Physical and Chemical Properties ?Supp. to MRID 41881903 : Lab Project Number: FPS-01. Unpublished study prepared by Dartec, Inc. 16 p. | | 42297500 | Hartz Mountain Corp. (1992) Submission of toxicity data to support the registration of Rid Flea Plus Shampoo. Transmittal of 4 studies. | | MRID# | Citation | |----------|---| | 42297501 | Hirschberger, L. (1992) Rid Flea Plus Non-Volatiles: Product Chemistry: Lab Project Number: 1082/68. Unpublished study prepared by Hartz Mountain Corp. 8 p. | | 42297502 | Barbera, J. (1992) Delayed Contact Hypersensitivity in Guinea PigsModified Buehler Method of Hartz Mountin Sample # 9747: Lab Project Number: 92991. Unpublished study prepared by Leberco Testing Inc. 24 p. | | 42297503 | Cerven, D. (1992) Acute Dermal Toxicity in Rabbits/LD50 in Rabbits ?Hartz Mtn. Sample # 9747 : Lab Project Number: MB 92-1205 B. Unpublished study prepared by MB Research Labs, Inc. 17 p. | | 42297504 | Troeger, J.; Goldman, K. (1991) Toxicity of the Hartz 2 in 1 Super Rid Flea Shampoo BSC# 1797 to Deer Ticks (Ixodes dammini): Lab Project Number: RNB 1135/26. Unpublished study prepared by Hartz Mtn Corp. 16 p. | | 42326300 | McLaughlin Gormley King Co. (1992) Submission of Data To Support Registration Application for Esbiol Intermediate 1972: Storage Stability Study. Transmittal of 1 study. | | 42326301 | Carlson, D. (1992) Storage Stability Data: Esbiol Intermediate 1972 and End Use Aerosol Made from It (Synergized Industrial Aerosol 2542). Unpublished study prepared by McLaughlin Gormley King Co. 6 p. | | 42334500 | Rainbow Technology Corp. (1992) Submission of efficacy data in support of the registration of Rainbow Wasp and Ant Spray. Transmittal of 1 study. | | 42334501 | Appel, A. (1992) Performance of Rainbow Aerosol Formulation 4354 Containing d-trans Allethrin against the Red Imported Fire Ant, Solenopsis invicta (Buren): Lab Project Number: RBT4354. Unpublished study prepared by Auburn University. 7 p. | | 42336500 | Sumitomo Chemical Comp., Ltd. (1992) Submission of Metabolism Data in Support of Registration Standard for Allethrin. Transmittal of 2 studies. | | 42336501 | Schmidt, J. (1992) Aerobic Soil Metabolism Study of ?Acid-?carbon 14 -d-trans-Allethrin: Lab Project Number: 38484. Unpublished study prepared by ABC Laboratories, Inc. 62 p. | | 42336502 | Schmidt, J. (1992) Aerobic Soil Metabolism Study of ?Alc-?carbob 14 -d-trans-Allethrin: Lab Project Number: 38485. Unpublished study prepared by ABC Laboratories, Inc. 57 p. | | 42359400 | Roussel Bio Corp. (1992) Submission of product chemistry and toxicity data to support the registration of Alleviate Plus (Esbiothrin, Piperonyl butoxide, pyrethrins). Transmittal of 8 studies. | | 42359401 | Girard, M.; Johnson, D. (1992) Esbiothrin 1.25 percent, Piperonyl butoxide 6.00 percent, Pyrethrins 0.50 percent ULV Concentrate: Product Chemistry: Lab Project Number: 128. Unpublished study prepared by Roussell Bio Corp. 14 p. | | 42359402 | Essig, K. (1991) Interim Report: Stability and Corrosion Characteristics3 Months Accelerated
EBT/PBO/PY 1.256.00.5 ULV Spray: Lab Project Number: NB-91-12; 16A: 109. Unpublished study prepared by Roussel Bio Corp. 7 p. | | 42359403 | Kuhn, J. (1992) Acute Oral Toxicity Study in Rats with EBT/PBO/PYR, 1.25%6.0%0.5% ULV Ref. # 13133 Lot No. NB91:12-16A: Lab Project Number: 8662-92: RBT-91-159. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 42359404 | Kuhn, J. (1992) Acute Dermal Toxicity Study in Rabbits with EBT/PBO/PYR, 1. 25%6.0%0.5% ULV Ref. # 13133 Lot No. NB91:12-16A: Lab Project Number: 8663-92:RBT-91-160. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 42359405 | Holbert, M. (1992) Acute Inhalation Toxicity Study in Rats with EBT/PBO/PYR, 1. 25%6. 0%0. 5% ULV Ref. # 13133 Lot No. NB91:12-16A: Lab Project Number: 8664-92: RBT-91-161. Unpublished study prepared by Stillmeadow, Inc. 35 p. | | 42359406 | Kuhn, J. (1992) Primary Eye Irritation Study in Rabbits with EBT/PBO/PYR, 1. 25%6. 0%0. 5% ULV Ref. # 13133 Lot No. NB91:12-16A: Lab Project Number: 8665-92: RBT-91-162 . Unpublished study prepared by Stillmeadow, Inc. 20 p. | | MRID# | Citation | |----------|--| | 42359407 | Kuhn, J. (1992) Primary Dermal Irritation Study in Rabbits with EBT/PBO/PYR, 1. 25%6. 0%0. 5% ULV Ref. # 13133 Lot No. NB91:12-16A: Lab Project Number: 8666-92: RBT-91-163. Unpublished study prepared by Stillmeadow, Inc. 14 p. | | 42359408 | Kuhn, J. (1992) Dermal Sensitization Study in Guinea Pigs with EBT/PBO/PYR, 1.25%6. 0%0.5% ULV Ref. # 13133 Lot No. NB91:12-16A: Lab Project Number: 8667-92: RBT-91-164. Unpublished study prepared by Stillmeadow, Inc. 18 p. | | 42376200 | Microban Germicide Co. (1992) Submission of product chemistry data to support the registration of Microban X-590 Institutional Spray. Transmittal of 3 studies. | | 42376201 | Harrison, E. (1992) Microban X-590 Institutional Spray: Product Identity and Composition. Unpublished study prepared by Microban Germicide Co. 42 p. | | 42376202 | Harrison, E. (1992) Microban X-590 Institutional Spray: Analysis and Certification of Product Ingredients. Unpublished study prepared by Microban Germicide Co. 9 p. | | 42376203 | Anthony, C. (1992) Microban X-590: Physical and Chemical Properties: Lab Project Number: 00350-001. Unpublished study prepared by Microban Germicide Co. 45 p. | | 42409600 | Roussel Bio Corp. (1992) Submission of toxicity data in support of the registration of Crossfire TRA Concentrate. Transmittal of 1 study. | | 42409601 | Kuhn, J. (1992) Primary Dermal Irritation Study in Rabbits with Crossfire TRA Concentrate: Lab Project Number: 8987-92: RBT-92-118. Unpublished study prepared by Stillmeadow, Inc. 13 p. | | 42410900 | Chevron Chemical Co. (1992) Submission of toxicity data in support of the registration of Ortho Citrus Insect Spray. Transmittal of 1 study. | | 42410901 | Cushman, J. (1985) Acute Dermal Toxicity of Citrus Insect Spray (SX-1556) in Adult Male and Female Rabbits: Lab Project Number: S-2549: SOCAL 2318. Unpublished study prepared by Chevron Environmental Health Center, Inc. 31 p. | | 42419300 | Combe, Inc. (1992) Submission of toxicity data in support of the registration of Sulfodene Scratchex Flea and Tick Shampoo-B for Dogs and Cats. Transmittal of 2 studies. | | 42419301 | Cerven, D. (1992) Primary Dermal Irritation in Albino Rabbits: Sulfodene Scratchex Flea and Tick Shampoo-B: Lab Project Number: MB 92-1578 C. Unpublished study prepared by MB Research Laboratories, Inc. 10 p. | | 42419302 | Cerven, D. (1992) Primary Eye Irritation and/or Corrosion in Rabbits: Sulfodene Scratchex Flea and Tick Shampoo-B: Lab Project Number: MB 92-1578 D. Unpublished study prepared by MB Research Laboratories, Inc. 11 p. | | 42455300 | Bengal Chemicals Inc. (1992) Submittal of product chemical data in support of Bengal Roach Spray 92. Transmittal of 2 studies. | | 42455301 | Davis, K. (1992) Product Chemistry Report of Bengal Roach Spray 92: Lab Project Number: PCDBRS. Unpublished study prepared by RegWest Co. 26 p. | | 42455302 | Mesa, A.; Orman, J. (1992) Product Chemistry Data: Physical & Chemical Characteristics of Bengal Roach Spray 92 (SPI #6041): Lab Project Number: TAA.00392. Unpublished study prepared by Speer Products Inc. 15 p. | | 42515300 | Bengal Chemical, Inc. (1992) Submission of toxicity data
in support of the registration of Bengal Roach Spray 92. Transmittal of 6 studies. | | 42515301 | Robbins, G. (1992) Acute Oral Toxicity Study in Rats: Bengal Roach Spray II: Lab Project Number: A3293. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 22 p. | | 42515302 | Robbins, G. (1992) Acute Dermal Absorption in Rabbits: Bengal Roach Spray II: Lab Project Number: B3293. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 27 p. | | 42515303 | Robbins, G. (1992) Acute Inhalation Study in Rats: Bengal Roach Spray II: Lab Project Number: C3293. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 34 p. | | MRID# | Citation | |----------|--| | 42515304 | Robbins, G. (1992) Primary Eye Irritancy in Rabbits: Bengal Roach Spray II: Lab Project Number: D3293. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 25 p. | | 42515305 | Robbins, G. (1992) Primary Skin Irritancy on Rabbits: Bengal Roach Spray II: Lab Project Number: E3293. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 20 p. | | 42515306 | Robbins, G. (1992) Guinea Pig Sensitization Study: Bengal Roach Spray II: Lab Project Number: F3293. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 37 p. | | 42518200 | SmithKline Beecham Animal Health (1992) Submission of product chemistry and toxicity data to support the registration of Esbiothrin Flea and Tick Mist. Transmittal of 6 studies. | | 42518201 | Chou, J. (1992) Esbiothrin Flea and Tick Mist: ?Product Chemistry Report . Unpublished study prepared by SmithKline Beecham Animal Health. 124 p. | | 42518202 | Blasczak, D. (1992) Acute Oral Toxicity Study in Rats with SB-E-Mist (Esbiothrin Flea and Tick Mist): Lab Project Number: 6182-91. Unpublished study prepared by Bio/Dynamics, Inc. 36 p. | | 42518203 | Blasczak, D. (1992) Acute Dermal Toxicity of SB-E-Mist (Esbiothrin Flea and Tick Mist) in Rabbits: Lab Project Number: 6183-91. Unpublished study prepared by Bio/Dynamics, Inc. 27 p. | | 42518204 | Blasczak, D. (1992) Primary Eye Irritation Study of SB-E-Mist (Esbiothrin Flea and Tick Mist) in Rabbits: Lab Project Number: 6185-91. Unpublished study prepared by Bio/Dynamics, Inc. 31 p. | | 42518205 | Blasczak, D. (1992) Primary Dermal Irritation Study of SB-E-Mist (Esbiothrin Flea and Tick Mist) in Rabbits: Lab Project Number: 6184-91. Unpublished study prepared by Bio/Dynamics, Inc. 29 p. | | 42518206 | Blasczak, D. (1992) Closed-Patch Repeated Insult Dermal Sensitization Study with SB-E-Mist (Esbiothrin Flea and Tick Mist) in Guinea Pigs (Buehler Method): Lab Project Number: 6186-91. Unpublished study prepared by Bio/Dynamics Inc. 41 p. | | 42536500 | MGK (1992) Submission of toxicity data in support of the registration of ESBIOL Fogging Concentrate 2289. Transmittal of 1 study. | | 42536501 | Moore, G. (1992) Guinea Pig Dermal SensitizationModified Buehler Method: ESBIOL Fogging Concentrate 2289: Lab Project Number: 92-7568A. Unpublished study prepared by Biosearch Incorporated. 24 p. | | 42539300 | 3M Health Care (1992) Submission of supplemental toxicity data to support registration of Duratrol Plus Houshold Flea Spray. Transmittal of 2 studies. | | 42539301 | Hart, J. (1990) Acute Dermal Irritation Test: Duratrol Plus Household Flea Spray: Addendum to MRID #42018906. Unpublished study prepared by 3M Pharmaceuticals. 14 p. | | 42539302 | Hart, J. (1990) Acute Dermal Toxicity Test: Duratrol Plus Household Flea Spray: Addendum to MRID #42018903. Unpublished study prepared by 3M Pharmaceuticals. 13 p. | | 42541200 | MGK (1992) Submission of toxicity data in support of the registration of Evercide Residual Pressurized Spray 2523. Transmittal of 1 study. | | 42541201 | Moore, G. (1992) Primary Skin IrritationRabbits: Evercide Residual Pressurized Spray 2523Code# 576-92: Lab Project Number: 92-7613A. Unpublished study prepared by Biosearch Incorporated. 12 p. | | 42545700 | McLaughlin Gormlley King Co. (1992) Submission of toxicity data to support registration of Evercide Residual Pressurized Spray 2581. Transmittal of 2 studies. | | 42545701 | Moore, G. (1992) Primary Eye IrritationRabbits: Evercide Residual Pressurized Spray 2581: Lab Project Number: 92-7642A. Unpublished study prepared by Biosearch Inc. 15 p. | | 42545702 | Moore, G. (1992) Primary Skin IrritationRabbits: Evercide Residual Pressurized Spray 2581: Lab Project Number: 92-7642A. Unpublished study prepared by Biosearch Inc. 11 p. | | 42549600 | Fermenta Animal Health (1992) Submission of product chemistry data in support of the registration of EctoGard S House & Carpet Spray with Tenocide Insect Growth Regulator. Transmittal of 1 study. | | 42549601 | Fogt, S. (1992) One-Year Storage Stability: EctoGard S House and Carpet Spray with Tenocide Insect Growth Regulator: Lab Project Number: AAM:166. Unpublished study prepared by Fermenta Animal Health Company. 4 p. | | MRID# | Citation | |----------|--| | 42557700 | SmithKline Beecham (1992) Submission of toxicity and efficacy data in support of registration for Esbiothrin Flea and Tick Mist. Transmittal of 3 studies. | | 42557701 | Hoffman, G. (1992) An Acute Inhalation Toxicity Study of SB-E-Mist (Esbiothrin Flea and Tick Mist) in the Rat: Lab Project Number: 91-8380. Unpublished study prepared by Bio/Dynamics, Inc. 85 p. | | 42557702 | Cunningham, J. (1990) Final Report on Exploratory Trial to Determine the Efficacy of Pyrethroid Formulations for Flea and Tick Control on Dogs: Lab Project Number: SKBD 290. Unpublished study prepared by Ag Research Consultants. 57 p. | | 42557703 | Cunningham, J. (1990) Final Report on Esbiothrin Exploratory Formulation Trial: Lab Project Number: ND 189. Unpublished study prepared by AgResearch Consultants. 25 p. | | 42587400 | Fermenta Animal Health Co. (1992) Submission of product chemistry data in support of registration for EctoGard Aerosol House & Carpet Spray. Transmittal of 1 study. | | 42587401 | Marchiondo, A. (1991) Six-month Storage Stability EctoGard Aerosol House & Carpet Spray with Tenocide Insect Growth Regulator. Unpublished study prepared by Fermenta Animal Health Co. 4 p. | | 42607100 | S.C. Johnson & Son, Inc. (1992) Submission of toxicity data in support of registration for Raid Yard Guard Outdoor Fogger Formula V. Transmittal of 5 studies. | | 42607101 | Costello, B. (1986) Acute Oral Toxicity, Single LevelRats with 6420D12-3 (6-20-86): Raid Yard Guard Outdoor Fogger Formula V: Lab Project Number: 86-5226A. Unpublished study prepared by Biosearch Inc. 13 p. | | 42607102 | Costello, B. (1986) Primary Skin IrritationRabbits with 6420D12-3 (6-20-86): Raid Yard Guard Outdoor Fogger Formula V: Lab Project Number: 86-5226A. Unpublished study prepared by Biosearch Inc. 12 p. | | 42607103 | Busch, B. (1986) Primary Eye Irritation Study of 6420D12-2 in New Zealand White Rabbits: Raid Yard Guard Outdoor Fogger Formula V: Lab Project Number: 9279A. Unpublished study prepared by Food and Drug Research Labs. 30 p. | | 42607105 | Busch, B. (1986) Acute Inhalation Toxicity Study of 6420D12-4 in Sprague-Dawley Rats: Raid Yard Guard Outdoor Fogger Formula V: Lab Project Number: 9280. Unpublished study prepared by Food and Drug Research Labs. 66 p. | | 42609800 | Bengal Chemical, Inc. (1992) Submission of product chemistry and toxicity data in support of the registration of Bengal Indoor Fogger 92. Transmittal of 8 studies. | | 42609801 | Davis, K. (1992) Product Chemistry Report of Bengal Indoor Fogger 92: Lab Project Number: BIFPCD. Unpublished study prepared by RegWest Co. for Bengal Chemical, Inc. 18 p. | | 42609802 | Orman, J. (1992) Product Chemistry Data: Physical & Chemical Characteristics of Bengal Indoor Fogger 92: Lab Project Number: TAA00892. Unpublished study prepared by Speer Products, Inc. 18 p. | | 42609803 | Robbins, G. (1992) Acute Oral Toxicity in Rats: Bengal Indoor Fogger 92: Lab Project Number: A3308. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 20 p. | | 42609804 | Robbins, G. (1992) Acute Dermal Absorption in Rabbits: Bengal Indoor Fogger 92: Lab Project Number: B3308. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 23 p. | | 42609805 | Robbins, G. (1992) Acute Inhalation Study in Rats: Bengal Indoor Fogger 92: Lab Project Number: C3308. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 32 p. | | 42609806 | Robbins, G. (1992) Primary Eye Irritancy in Rabbits: Bengal Indoor Fogger 92: Lab Project Number: D3308. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 21 p. | | 42609807 | Robbins, G. (1992) Primary Skin Irritancy in Rabbits: Bengal Indoor Fogger 92: Lab Project Number: E3308. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 16 p. | | 42609808 | Robbins, G. (1992) Guinea Pig Sensitization Study: Bengal Indoor Fogger 92: Lab Project Number: F3308. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 26 p. | | MRID# | Citation | |----------|---| | 42616500 | Bengal Chemical, Inc. (1992) Submission of product chemistry data in support of the registration of Bengal Roach Spray 93. Transmittal of 1 study. | | 42616501 | Davis, K. (1992) Product Chemistry Report of Bengal Roach Spray 93: Lab
Project Number: PCD93. Unpublished study prepared by RegWest Company. 18 p. | | 42645600 | S.C. Johnson & Son, Inc. (1993) Submission of product chemistry and efficacy data in support of the registration for Raid Yard Guard Outdoor Fogger Formula VII. Transmittal of 2 studies. | | 42645601 | Schinkowitch, D. (1992) Product Chemistry: Raid Yard Guard Outdoor Fogger Formula VII: Lab Project Number: 6420D21-2: 6420D21-2-C1. Unpublished study prepared by S.C. Johnson & Son Inc. 78 p. | | 42645602 | Cronin, D. (1990) Efficacy Data: Raid Yard Guard Formula VII: Lab Project Number: 6420D21-2: 5789. Unpublished study prepared by S.C. Johnson & Son, Inc. 38 p. | | 42678900 | Sumitomo Chemical Co. (1993) Submission of environmental fate data in support of the allethrin registration standard. Transmittal of 2 studies. | | 42678901 | Mikami, N.; Matsuo, M. (1993) Response to EPA's Questions on the Aerobic Soil Metabolism of (carbon 14)-Acid and (Alcohol carbon 14)-d-trans-Allethrin (MRID #42336501 and 42336502): Lab Project Number: KM-30-0015. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 13 p. | | 42678902 | Yoshimura, J.; Mikami, N.; Matsuo, M. (1993) Aerobic Soil Metabolism Study of (carbon 14)-d-transdand (carbon 14)-d-trans-l-Allethrin Isomers: Lab Project Number: SOI89002: KM-00-0014. Unpublished study prepared by Sumitomo Chemical Co., Ltd. 101 p. | | 42696600 | Reckitt and Colman, Inc. (1993) Submission of product chemistry and toxicity data in support of the registration for Black Flag Ant & Roach Killer Formula F. Transmittal of 10 studies. | | 42696601 | Ramirez, B. (1993) Product Chemistry: Black Flag Ant & Roach Killer Formula F: Lab Project Number: IC-92-2. Unpublished study prepared by Reckitt & Colman Household Products. 142 p. | | 42696602 | Ramirez, B. (1993) Product Chemistry: Black Flag Ant and Roach Killer, Water Base (Formula F): Lab Project Number: IC-92-2. Unpublished study prepared by Reckitt & Colman Household Products. 13 p. | | 42696603 | Ramirez, B. (1992) Black Flag Ant & Roach (Water Based) Formula F, Lavender-Product/Package Compatability Study: Storage Stability: Lab Project Number: IS-92-16. Unpublished study prepared by Reckitt & Colman Household Products. 4 p. | | 42696604 | Hershman, R. (1992) Acute Inhalation Toxicity, Two Level, 4-Hour ExposureRats: 2239: Lab Project Number: 92-7575A. Unpublished study prepared by Biosearch Inc. 44 p. | | 42696605 | Gabriel, D. (1993) Acute Dermal Toxicity, Single LevelRabbits: 2239: Lab Project Number: 92-7575A (A). Unpublished study prepared by Biosearch Inc. 15 p. | | 42696606 | Gabriel, D. (1993) Acute Oral Toxicity, Single LevelRats: 2239: Lab Project Number: 92-7575A (B). Unpublished study prepared by Biosearch Inc. 12 p. | | 42696607 | Moore, G. (1993) Guinea Pig Dermal SensitizationModified Buehler Method: 2239: Lab Project Number: 92-7575A (C). Unpublished study prepared by Biosearch Inc. 24 p. | | 42696608 | Moore, G. (1993) Primary Skin IrritationRabbits: 2239: Lab Project Number: 92-7575A (D). Unpublished study prepared by Biosearch Inc. 12 p. | | 42696609 | Moore, G. (1993) Primary Eye IrritationRabbits: 2239: Lab Project Number: 92-7575A (E). Unpublished study prepared by Biosearch Inc. 15 p. | | 42696610 | Johnson, J. (1993) Residual Study with Black Flag Ant and Roach Killer, Water-Base, Formula F Regular, and Solvent Replacement Black Flag Ant and Roach Killer: Lab Project Number: IE-92-1. Unpublished study prepared by Reckitt and Colman Inc. 24 p. | | 42713300 | Unicorn Laboratories (1993) Submission of product chemistry data in support of registration for Unicorn Insecticide Aqueous Pressurized Spray. Transmittal of 1 Study. | | MRID# | Citation | |----------|---| | 42713301 | Santerre, B. (1993) Product Chemistry: Unicorn Insecticide Aqueous Pressurized Spray. Unpublished study prepared by Unicorn Laboratories. 4 p. | | 42719200 | MGK (1993) Submission of toxicity data in support of the Multicide Intermediate 2661 registration. Transmittal of 6 studies. | | 42719201 | Gabriel, D. (1993) Acute Oral Toxicity LD50Rats: Multicide Intermediate 2661: Lab Project Number: 92-7717A: AOT-250. Unpublished study prepared by Biosearch Inc. 21 p. | | 42719202 | Gabriel, D. (1993) Acute Dermal Toxicity, Single LevelRabbits: Multicide Intermediate 2661: Lab Project Number: 92-7717A: ADT-210. Unpublished study prepared by Biosearch Inc. 15 p. | | 42719203 | Hershman, R. (1993) Acute Inhalation Toxicity, Single Level, 4-Hour ExposureRats: Multicide Intermediate 2661: Lab Project Number: 92-7717A: AIT-214. Unpublished study prepared by Biosearch Inc. 28 p. | | 42719204 | Moore, G. (1993) Primary Eye IrritationRabbits: Multicide Intermediate 2661: Lab Project Number: 92-7717A: PEI-206. Unpublished study prepared by Biosearch Inc. 15 p. | | 42719205 | Moore, G. (1993) Primary Skin IrritationRabbits: Multicide Intermediate 2661: Lab Project Number: 92-7717A: PSI-206-037. Unpublished study prepared by Biosearch Inc. 12 p. | | 42719206 | Romanelli, P. (1993) Guinea Pig Dermal SensitizationModified Buehler Method: Multicide Intermediate 2661: Lab Project Number: 92-7717A: GPS-210. Unpublished study prepared by Biosearch Inc. 23 p. | | 42730700 | SmithKline Beecham Animal Health (1993) Submission of product chemistry, toxicity and efficacy data in support of the Esbiothrin 14-Day Flea and Tick Mist registration. Transmittal of 9 studies. | | 42730701 | Chou, J. (1993) Product Chemistry Requirements for End-Use Product: Esbiothrin 14-Day Flea and Tick Mist. Unpublished study prepared by Smithkline Beecham Animal Health. 20 p. | | 42730702 | Blaszcak, D. (1993) Acute Oral Toxicity Study in Rats with SB-E-14-Mist-5 (Esbiothrin 14-Day Residual Flea Mist): Lab Project Number: 6197-91. Unpublished study prepared by Bio/dynamics, Inc. 36 p. | | 42730703 | Blaszcak, D. (1993) Acute Dermal Toxicity Study in Rabbits with SB-E-14-Mist-5 (Esbiothrin 14-Day Residual Flea Mist): Lab Project Number: 6198-91. Unpublished study prepared by Bio/dynamics, Inc. 28 p. | | 42730704 | Blaszcak, D. (1992) An Acute Inhalation Toxicity of SB-E-14-Mist-5 (Esbiothrin 14-Day Residual Flea Mist) in the Rat: Lab Project Number: 91-8382. Unpublished study prepared by Bio/dynamics, Inc. 83 p. | | 42730705 | Blaszcak, D. (1993) Primary Eye Irritation Study in Rabbits with SB-E-14-Mist-5 (Esbiothrin 14-Day Residual Flea Mist): Lab Project Number: 6200-91. Unpublished study prepared by Bio/dynamics, Inc. 31 p. | | 42730706 | Blaszcak, D. (1993) Primary Dermal Irritation Study in Rabbits with SB-E-14-Mist-5 (Esbiothrin 14-Day Residual Flea Mist): Lab Project Number: 6199-91. Unpublished study prepared by Bio/dynamics, Inc. 29 p. | | 42730707 | Blaszcak, D. (1993) Closed-Patch Repeated Insult Dermal Sensitization Study with SB-E-14-Mist-5 (Esbiothrin 14-Day Residual Flea Mist) in Guinea Pigs (Buehler Method): Lab Project Number: 6201-91. Unpublished study prepared by Bio/dynamics, Inc. 41 p. | | 42730708 | Cunningham, J. (1992) The Efficacy of Pyrethroid Mist and Dip Formulations for the Control of Fleas and Ticks Infesting Dogs: Lab Project Number: SKBD 591: CD-0096-91. Unpublished study prepared by AgResearch Consultants, Inc. 15 p. | | 42730709 | Boyd, J. (1992) The Residual Efficacy of Mist and Dip Formulations for the Control of Fleas and Ticks Infesting Cats: Lab Project Number: 10-399-0492: CD-0141-92. Unpublished study prepared by P.A.C.E. International. 31 p. | | 42731100 | MGK Co. (1993) Submission of product chemistry and toxicity data in support of the Evercide Total Release Aerosol 2604 registration. Transmittal of 7 studies. | | MRID# | Citation | |----------|---| | 42731101 | Gabriel, D. (1992) Acute Oral Toxicity, Single LevelRats: Evercide Total Release Aerosol 2604 (non-volatiles): Lab Project Number: 92-7666A: AOT-210. Unpublished study prepared by Biosearch Inc. 11 p. | | 42731102 | Gabriel, D. (1992) Acute Dermal Toxicity, Single LevelRabbits: Evercide Total Release Aerosol 2604 (non-volatiles): Lab Project Number: 92-7666A. Unpublished study prepared by Biosearch Inc. 15 p. | | 42731103 | Hershman, R. (1992) Acute Inhalation Toxicity, Single Level, 4-Hour ExposureRats: Evercide Total Release Aerosol 2604 (non-volatiles): Lab Project Number: 92-7666A. Unpublished study prepared by Biosearch Inc. 32 p. | | 42731104 | Moore, G. (1992) Primary Eye IrritationRabbits: Evercide Total Release Aerosol 2604: Lab Project Number: 92-7666A. Unpublished study prepared by Biosearch Inc. 15 p. | | 42731105 | Moore, G. (1992) Primary Skin IrritationRabbits: Evercide Total Release Aerosol 2604: Lab Project Number: 92-7666A. Unpublished study prepared by Biosearch Inc. 13 p. | | 42731106 | Romanelli, P. (1992) Guinea Pig Dermal SensitizationModified Buehler Method: Evercide Total Release Aerosol 2604 (non-volatiles): Lab Project Number: 92-7666A. Unpublished study prepared by Biosearch Inc. 23 p. | | 42731107 | Carlson, D. (1992) Storage Stability Data: Evercide Concentrate 2603 and Evercide Total Release Aerosol 2604: Lab Project Number: GLP-325. Unpublished study prepared by MGK Co. 8 p. | | 42749000 | Sumitomo Chemical America, Inc. (1993) Submission of product chemistry data in support of the Pynamin Forte Mosquito Coil registration. Transmittal of 1 study. | | 42749001 | Mori, T. (1993) Storage Stability of Pynamin Forte (PYNF) 0.3% in Mosquito Coil (KT-30-0137). Unpublished study prepared by Sumitomo Chemical Takarazuka Research Center. 5 p. | | 42765900 | SmithKline
Beecham Animal Health (1993) Submission of product chemistry and toxicity data to support the registration of Esbiothrin 14-Day Flea Dip. Transmittal of 6 studies. | | 42765901 | Chou, J. (1993) Esbiothrin 14-Day Flea Dip: Product Chemistry. Unpublished study prepared by SmithKline Beecham Animal Health. 21 p. | | 42765902 | Blaszcak, D. (1993) Acute Oral Toxicity Study in Rats with SB-E-14-Dip-5 (Esbiothrin 14-Day Flea and Tick Dip): Lab Project Number: 6202-91: ES-0101-92. Unpublished study prepared by Bio/Dynamics, Inc. 37 p. | | 42765903 | Blaszcak, D. (1993) Acute Dermal Toxicity Study in Rabbits with SB-E-14-Dip-5 (Esbiothrin 14-Day Flea and Tick Dip): Lab Project Number: 6203-91: ES-0102-92. Unpublished study prepared by Bio/Dynamics, Inc. 28 p. | | 42765904 | Blaszcak, D. (1993) Primary Eye Irritation Study in Rabbits with SB-E-14-Dip-5 (Esbiothrin 14-Day Flea and Tick Dip): Lab Project Number: 6205-91: ES-0104-92. Unpublished study prepared by Bio/Dynamics, Inc. 31 p. | | 42765905 | Blaszcak, D. (1993) Primary Dermal Irritation Study in Rabbits with SB-E-14-Dip-5 (Esbiothrin 14-Day Flea and Tick Dip): Lab Project Number: 6204-91: ES-0103-92. Unpublished study prepared by Bio/Dynamics, Inc. 29 p. | | 42765906 | Blaszcak, D. (1993) Closed-Patch Repeated Insult Dermal Sensitization Study in Guinea Pigs (Buehler Method) with SB-E-14-Dip-5 (Esbiothrin 14-Day Flea and Tick Dip): Lab Project Number: 6206-91: ES-0105-92. Unpublished study prepared by Bio/Dynamics, Inc. 42 p. | | 42800600 | SmithKline Beecham Animal Health (1993) Submission of efficacy data in support of the registration for Esbiothrin 14-Day Flea Dip. Transmittal of 1 study. | | 42800601 | Cunningham, J. (1992) The Efficacy of Pyrethroid Mist and Dip Formulations for the Control of Fleas and Ticks Infesting Dogs: Lab Project Number: SKBD 591. Unpublished study prepared by AgResearch Consultants, Inc. 15 p. | | 42823300 | MGK Co. (1993) Submission of toxicity data in support of the registration for ESBIOL Residual Contact Spray 2236. Transmittal of 1 study. | | MRID# | Citation | |----------|---| | 42823301 | Moore, G. (1993) Primary Skin IrritationRabbits: ESBIOL Residual Contact Spray 2236: Lab Project Number: 93-7802A. Unpublished study prepared by Biosearch Inc. 12 p. | | 42844100 | Fermenta Animal Health (1993) Submission of product chemistry data in support of the registration for EctoGard S Fogger. Transmittal of 1 study. | | 42844101 | Fogt, S. (1989) One-Year Storage Stability EctoGard S Fogger. Unpublished study prepared by Fermenta Animal Health Co. 4 p. | | 42863600 | MGK Company (1993) Submission of toxicity data in support of registration for Evercide Intermediate 2442. Transmittal of 1 study. | | 42863601 | Moore, G. (1993) Primary Skin IrritationRabbits: Evercide Intermediate 2442: Lab Project Number: 93-7828A. Unpublished study prepared by Biosearch Inc. 12 p. | | 42877100 | Whitmire Research Laboratories, Inc. (1993) Submission of Product Chemistry and Toxicology Data in Support of the Registration of Whitmire PT 564 XLO Contact Insecticide. Transmittal of 7 studies. | | 42877101 | Sarli, M. (1993) Whitmire PT 564 XLO Contact Insecticide: Product Chemistry (Data). Unpublished study prepared by Whitmire Research Laboratories, Inc. 11 p. | | 42877102 | Gabriel, D. (1990) Insect Fogger (Aerosol Concentrate) Form # 89-019: Acute Oral Toxicity, LD50-Rats: Lab Project Number: 90-6936A: 35-019. Unpublished study prepared by Biosearch Incorporated. 21 p. | | 42877103 | Bielucke, J. (1990) Insect Fogger (Aerosol Concentrate) Form #89-019: Acute Dermal Toxicity, Single LevelRabbits: Lab Project Number: 90-6936A: 35-019. Unpublished study prepared by Biosearch Incorporated. 13 p. | | 42877104 | Hershman, R. (1990) Insect Fogger (Aerosol Concentrate) Form #89-019: Acute Inhalation Toxicity, Single Level, 4 Hour ExposureRats: Lab Project Number: 90-6936A: 35-019. Unpublished study prepared by Biosearch Incorporated. 24 p. | | 42877105 | Bielucke, J. (1990) Insect Fogger (Aerosol) Form #89-019: Primary Eye IrritationRabbits: Lab Project Number: 90-6936A: 35-019. Unpublished study prepared by Biosearch Incorporated. 13 p. | | 42877106 | Romanelli, P. (1990) Insect Fogger (Aerosol Concentrate) Form #89-019: Primary Skin Irritation
Rabbits: Lab Project Number: 90-6936A: 35-019. Unpublished study prepared by Biosearch
Incorporated. 10 p. | | 42877107 | Romanelli, P. (1990) Insect Fogger (Aerosol Concentrate) Form #89-019: Guinea Pig Dermal SensitizationModified Buehler Method: Lab Project Number: 90-6936A: 35-019. Unpublished study prepared by Biosearch Incorporated. 20 p. | | 42906900 | Roussel Uclaf (1993) Submission of Toxicity Data for Allethrin Stereoisomers in Support of Reregistration Standard. Transmittal of 2 Studies. | | 42906901 | Hardy, C. (1993) Esbiothrine: RU 27436 Acute Inhalation Toxicity in Rats: 4-hour Exposure: Supplement to MRID No. 151452. Unpublished study prepared by Huntingdon Research Centre Ltd. 6 p. | | 42906902 | Jackson, G.; Hardy, C.; Colman, K.; et al. (1988) Bioallethrine: Acute Inhalation Toxicity in Rats: 4-hour Exposure: Lab Project Number: RSL 788/89507. Unpublished study prepared by Huntingdon Research Centre Ltd. 56 p. | | 42907000 | Roussel Uclaf Corp. (1993) Submission of Toxicity Data for Allethrin Stereoisomers in Support of Registration Standard. Transmittal of 1 Study. | | 42907001 | Glaza, S. (1989) Dermal Sensitization Study of Esbiothrin, Lot No. 7N1418B3 (95.7% a.i.) in Guinea PigsClosed Patch Technique: Final Report: Lab Project Number: HLA 81203093: RBC-EBT-1. Unpublished study prepared by Hazleton Laboratories America, Inc. 33 p. | | 42920400 | Roussel Uclaf (1993) Submission of Toxicity data for Esbiothrin in Support of Reregistration. Transmittal of 1 study. | | 42920401 | Courcy di Rosa, J. (1986) Dose Range Finding in Mice by Dietary Administration for 8 Weeks: Esbiothrin: Lab Project Number: 1767 TSS. Unpublished study prepared by Centre International de | | MRID# | Citation | |----------|---| | | Toxicologie. 231 p. | | 42924700 | Roussel Uclaf Corp. (1993) Submission of Toxicity Data for EBT/PBO/PYR, 1.25%-6.0%-0.5% ULV in Support of Reregistration. Transmittal of 2 Studies. | | 42924701 | Holbert, M. (1993) Amendment to Final Report: Acute Inhalation Toxicity Study in Rats with EBT/PBO/PYR, 1.25%-6.0%-0.5% ULV: Supplement to MRID 42359405. Unpublished study prepared by Stillmeadow, Inc. 6 p. | | 42924702 | Kuhn, J. (1993) Addendum to Final Report: Dermal Sensitization Study in Guinea Pigs with EBT/PBO/PYR, 1.25%-6.0%-0.5% ULV: Supplement to MRID 42359408. Unpublished study prepared by Stillmeadow, Inc. 7 p. | | 42936600 | Zep Manufacturing Co. (1993) Submission of Product Chemistry Data in Support of Registration of Zep Meter Mist Insect Killer S. Transmittal of 1 Study. | | 42936601 | Beach, R. (1993) Method of Manufacture: (Zep Meter Mist Insect Killer S). Unpublished study prepared by Zep Manufacturing Co. 4 p. | | 42937500 | Waterbury Companies, Inc. (1993) Submission of Toxicity Data for PURGE V, 6LM27 in Support of Registration. Transmittal of 6 Studies. | | 42937501 | Cerven, D. (1993) Single Dose Oral Toxicity in Rats/LD50 in Rats: 6LM27 (concentrate): Lab Project Number: MB 92-2243 A. Unpublished study prepared by MB Research Laboratories, Inc. 10 p. | | 42937502 | Cerven, D. (1993) Acute Dermal Toxicity in Rabbits/LD50 in Rabbits: 6LM27 (concentrate): Lab Project Number: MB 92-2243 B. Unpublished study prepared by MB Research Laboratories, Inc. 14 p. | | 42937503 | Kieffer, L. (1993) Primary Dermal Irritation in Albino Rabbits: 6LM27 (concentrate): Lab Project Number: MB 92-2243 C. Unpublished study prepared by MB Research Laboratories, Inc. 10 p. | | 42937504 | Cerven, D. (1993) Primary Eye Irritation and/or Corrosion in Rabbits: 6LM27 (concentrate): Lab Project Number: MB 92-2243 D. Unpublished study prepared by MB Research Laboratories, Inc. 11 p. | | 42937505 | Cerven, D. (1993) Delayed Contact Dermal Sensitization Test (Buehler Method): 6LM27 (concentrate): Lab Project Number: MB 92-2243 F. Unpublished study prepared by MB Research Laboratories, Inc. 18 p. | | 42937506 | Bennick, J. (1993) Inhalation Toxicity in Rats: 6LM27: Lab Project Number: MB 92-2243 E. Unpublished study prepared by MB Research Laboratories, Inc. 19 p. | | 42965700 | Roussel Uclaf Corp. (1993) Submission of Product Chemistry Data for Alleviate Plus in Support of Registration. Transmittal of 1 Study. | | 42965701 | Essig, K. (1993) Esbiothrin/Piperonyl Butoxide/Pyrethrins 1.25%-6.00%-0.50% ULV Spray, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 109. Unpublished study prepared by Roussell UCLAF Corporation. 40 p. | | 43004700 | Amrep, Inc. (1993) Submission of Product Chemistry Data for Misty Fog Away II in Support of Registration. Transmittal of 1 Study. | | 43004701 | Amrep, Inc. (1993) Product Chemistry: Allethrin & Sumithrin. Unpublished study prepared by Amrep, Inc. 4 p. | | 43012400 | Whitmire Inc. (1993) Submission of product chemistry and toxicity data in support of registration for Whitmire TC 96. Transmittal of 7 studies. | | 43012401 | Sarli, M. (1993) Whitmire TC 96: Product Chemistry: Lab Project Number: WRL/93/0082: WRL/93/0083: WRL/93/0082/93/0083. Unpublished study prepared by Whitmire Research Laboratories, Inc. 10 p. | | 43012402 | Gabriel, D. (1993) Acute Oral Toxicity, LD50Rats: TC-96, Concentrate Less Propellent (Formula #138-015): Lab Project
Number: 93/7844A: AOT/200. Unpublished study prepared by Biosearch Inc. 22 p. | | MRID# | Citation | |----------|---| | 43012403 | Gabriel, D. (1993) Acute Dermal Toxicity, Single LevelRabbits: TC-96, Concentrate Less Propellent (Formula #138-015): Lab Project Number: 93/7844A: ADT/200. Unpublished study prepared by Biosearch Inc. 14 p. | | 43012404 | Hershman, R. (1993) Acute Inhalation Toxicity, Single Level, 4-Hour ExposureRats: TC-96, Concentrate Less Propellent (Formula #138-015): Lab Project Number: 93/7844A: AIT/200. Unpublished study prepared by Biosearch Inc. 29 p. | | 43012405 | Moore, G. (1993) Primary Eye IrritationRabbits: TC-96, Pressurized Product (Formula #132-040): Lab Project Number: 93/7844A: PEI/206. Unpublished study prepared by Biosearch Inc. 14 p. | | 43012406 | Moore, G. (1993) Primary Skin IrritationRabbits: TC-96, Concentrate Less Propellent (Formula #138-015): Lab Project Number: 93/7844A: PSI/206. Unpublished study prepared by Biosearch Inc. 11 p. | | 43012407 | Romanelli, P. (1993) Guinea Pig Dermal Sensitization, 9 Induction ApplicationsModified Buehler Method: TC-96, Concentrate Less Propellent (Formula #138-015): Lab Project Number: 93/7844A: GPS/210. Unpublished study prepared by Biosearch Inc. 23 p. | | 43027200 | RSR Laboratories, Inc. (1993) Submission of Product Chemistry Data for RSR Allethrin Shampoo in Support of Registration. Transmittal of 1 Study. | | 43027201 | Lanham, K. (1993) Product Chemistry Data: RSR Allethrin Shampoo: Lab Project Number: 118838: 401580 20. Unpublished study prepared by RSR Labs., Inc. 63 p. | | 43112700 | Bengal Chemical, Inc. (1994) Submittal of Toxicity Data in Support of Registration of Bengal Indoor Fogger 92. Transmittal of 1 study. | | 43112701 | Robbins, G. (1994) Guinea Pig Dermal Sensitization Study: Bengal New Indoor Fogger (Bengal Indoor Fogger 92): Lab Project Number: F3367. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 26 p. | | 43115700 | Roussel Uclaf Corp. (1994) Submittal of Toxicity Data in Support of Registration for Vikor Dual Action. Transmittal of 1 study. | | 43115701 | Kuhn, J. (1993) Dermal Sensitization Study in Guinea Pigs with Vikor Dual Action Home and Patio Spray RBC Log #R933-339: Lab Project Number: 0480-93: T-93-124. Unpublished study prepared by Stillmeadow, Inc. 17 p. | | 43132100 | McLaughlin Gormley King Co. (1994) Submittal of Toxicity Data in Support of Registration for D-
Trans Intermediate 2247. Transmittal of 6 studies. | | 43132101 | Gabriel, D. (1994) Acute Oral Toxicity, LD50-Rats (D-Trans Intermediate 2247): Lab Project Number: 93-7890A. Unpublished study prepared by Biosearch Inc. 24 p. | | 43132102 | Gabriel, D. (1993) Acute Oral Toxicity, Single Level-Rabbits (D-Trans Intermediate 2247): Lab Project Number: 93-7890A. Unpublished study prepared by Biosearch Inc. 15 p. | | 43132103 | Hershman, R. (1993) Acute Inhalation Toxicity, LC50, 4-Hour ExposureRats (D-Trans Intermediate 2247): Lab Project Number: 93-7890A. Unpublished study prepared by Biosearch Inc. 58 p. | | 43132104 | Moore, G. (1993) Primary Eye Irritation-Rabbits (D-Trans Intermediate 2247): Lab Project Number: 93-7890A. Unpublished study prepared by Biosearch Inc. 15 p. | | 43132105 | Moore, G. (1993) Primary Skin Irritation-Rabbits (D-Trans Intermediate 2247): Lab Project Number: 93-7890A. Unpublished study prepared by Biosearch Inc. 11 p. | | 43132106 | Romanelli, P. (1993) Guinea Pig Dermal Sensitization, 9 Induction Application-Modified Buehler Method (D-Trans Intermediate 2247): Lab Project Number: 93-7890A. Unpublished study prepared by Biosearch, Inc. 23 p. | | 43142300 | 3M Animal Care Products (1994) Submission of toxicity data in support of registration for Duratrol Plus Household Flea Spray. Transmittal of 1 study. | | 43142301 | Kuhn, J. (1994) Dermal Sensitization Study with Duratrol Plus Household Flea Spray in Guinea Pigs: Addendum: Lab Project Number: 0684/93. Unpublished study prepared by Stillmeadow, Inc. 17 p. | | MRID# | Citation | |----------|---| | 43148700 | Whitmire Research Lab., Inc. (1994) Submission of product chemistry and toxicity data in support of registration for Whitmire PT 525 Microfill Contact Insecticide. Transmittal of 7 studies. | | 43148701 | Sarli, M. (1994) Product Chemistry: Whitmire PT 525 Microfill Contact Insecticide: Lab Project Number: WRL/93/0091/0092: 93-0091/0092. Unpublished study prepared by Whitmire Research Lab., Inc. 10 p. | | 43148702 | Gabriel, D. (1993) Acute Oral Toxicity, Single Level-Rats: PT 525 Microfill, v.10; Concentrate Less Propellent: Lab Project Number: 93/7894A. Unpublished study prepared by Biosearch Inc. 11 p. | | 43148703 | Gabriel, D. (1993) Acute Dermal Toxicity, Single Level-Rabbits: PT 525 Microfill, v.10; Concentrate Less Propellent: Lab Project Number: 93/7894A. Unpublished study prepared by Biosearch Inc. 14 p. | | 43148704 | Hershman, R. (1993) Acute Inhalation Toxicity, Single Level, 4-Hour Exposure-Rats: PT 525 Microfill, v.10; Concentrate Less Propellent: Lab Project Number: 93/7894A. Unpublished study prepared by Biosearch Inc. 29 p. | | 43148705 | Moore, G. (1993) Primary Eye Irritation-Rabbits: Whitmire PT 525 Microfill, Pressurized Product: Lab Project Number: 93/7860A. Unpublished study prepared by Biosearch Inc. 15 p. | | 43148706 | Moore, G. (1993) Primary Skin Irritation-Rabbits: PT 525 Microfill, v.10; Concentrate Less Propellent: Lab Project Number: 93/7894A. Unpublished study prepared by Biosearch Inc. 11 p. | | 43148707 | Romanelli, P. (1993) Guinea Pig Dermal Sensitization, 9 Induction Applications-Modified Buehler Method: PT 525 Microfill, v.10; Concentrate Less Propellent: Lab Project Number: 93/7894A. Unpublished study prepared by Biosearch Inc. 22 p. | | 43168400 | Fermenta Animal Health Co. (1994) Submittal of Product Chemistry and Toxicity Data in Support of Registration of Ptenocide Pet Spray. Transmittal of 7 studies. | | 43168401 | Vasquez, K. (1994) Ptenocide Pet Spray Product Chemistry Data. Unpublished study prepared by Fermenta Animal Health Co. 23 p. | | 43168402 | Robbins, G. (1993) Acute Oral Toxicity Study in Rats: Ptenocide (Pyriproxyfen) Pet Spray: Lab Project Number: A3354: S5907-11. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 20 p. | | 43168403 | Robbins, G. (1993) Acute Dermal Absorption in Rabbits: Ptenocide (Pyriproxyfen) Pet Spray: Lab Project Number: B3354: S5907-11. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 24 p. | | 43168404 | Robbins, G. (1993) Acute Inhalation Study in Rats: Ptenocide (Pyriproxyfen) Pet Spray: Lab Project Number: C3354: S5907-11. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 36 p. | | 43168405 | Robbins, G. (1993) Primary Eye Irritancy in Rabbits: Ptenocide (Pyriproxyfen) Pet Spray: Lab Project Number: D3354: S5907-11. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 26 p. | | 43168406 | Robbins, G. (1993) Primary Eye Irritancy in Rabbits: Ptenocide (Pyriproxyfen) Pet Spray: Lab Project Number: S5907-11: E3354. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 18 p. | | 43168407 | Robbins, G. (1993) Guinea Pig Sensitization Study: Ptenocide (Pyriproxyfen) Pet Spray: Lab Project Number: S5907-11: F3354. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 26 p. | | 43173300 | Fermenta Animal Health Co. (1994) Submission of Product Chemistry Data for Ptenocide Aerosol House & Carpet Spray in Support of Registration. Transmittal of 1 study. | | 43173301 | Vasquez, K. (1994) Ptenocide Aerosol House & Carpet Spray: Product Chemistry Data. Unpublished study prepared by Fermenta Animal Health Co. 25 p. | | 43176000 | Roussel Uclaf Corp. (1994) Submission of product chemistry and toxicity data in support of registration for Saga MC. Transmittal of 10 studies. | | | | | MRID# | Citation | |----------|--| | 43176001 | Johnston, S. (1994) Product Identity and Composition of Saga MC Microencapsulated Insecticide. Unpublished study prepared by Roussel Uclaf Corp. 33 p. | | 43176002 | Johnston, S. (1994) Analysis and Certification of Product Ingredients of Saga MC Microencapsulated Insecticide. Unpublished study prepared by Roussel Uclaf Corp. 17 p. | | 43176003 | Girard, M.; Johnson, D. (1992) Esbiothrin 3.23 (percent) Tralomethrin 3.87 (percent) Microencapsulated Product: Determination of Product Chemistry: Lab Project Number: 132. Unpublished study prepared by Roussel Bio Corp. 13 p. | | 43176004 | Kuhn, J. (1992) Acute Oral Toxicity Study in Rats with Esbiothrin 3.23% Tralomethrin 3.87% MEC: Lab Project Number: 8656/92: RBT/91/153. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 43176005 | Kuhn, J. (1992) Acute Dermal Toxicity Study in Rabbits with Esbiothrin 3.23% Tralomethrin 3.87% MEC: Lab Project Number: 8657/92: RBT/91/154. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 43176006 | Holbert, M. (1992) Acute Inhalation Toxicity Study in Rats with Esbiothrin 3.23% Tralomethrin 3.87% MEC: Lab Project Number: 8658/92: RBT/91/155. Unpublished study prepared by Stillmeadow, Inc. 42 p. | | 43176007 | Kuhn, J. (1992) Primary Eye Irritation Study in Rabbits with Esbiothrin 3.23% Tralomethrin 3.87% MEC: Lab Project Number: 8659/92: RBT/91/156.
Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 43176008 | Kuhn, J. (1992) Primary Dermal Irritation Study in Rabbits with Esbiothrin 3.23% Tralomethrin 3.87% MEC: Lab Project Number: 8660/92: RBT/91/157. Unpublished study prepared by Stillmeadow, Inc. 14 p. | | 43176009 | Kuhn, J. (1992) Dermal Sensitization Study in Guinea Pigs with Esbiothrin 3.23% Tralomethrin 3.87% MEC: Lab Project Number: 8661/92: RBT/91/158. Unpublished study prepared by Stillmeadow, Inc. 18 p. | | 43176010 | McKeon, M. (1993) Two-Week Safety Study in Dogs of Esbiothrin/ Tralomethrin Microcap Dog Dip: Final Report: Lab Project Number: HWA/2623/106: RBT/92/119. Unpublished study prepared by Hazleton Washington, Inc. 126 p. | | 43178900 | McLaughlin Gormley King Co. (1994) Submission of Product Chemistry Data and Toxicity Data for D-TRANS NYLAR Residual Spray 2640 in Support of Registration. Transmittal of 7 studies. | | 43178901 | Gabriel, D. (1993) Acute Oral Toxicity, Single LevelRats: D-TRANS NYLAR Residual Spray 2640: (non-volatiles)Code #111-93: Lab Project Number: 93-7783A: AOT-210. Unpublished study prepared by Biosearch Inc. 11 p. | | 43178902 | Gabriel, D. (1993) Acute Dermal Toxicity, Single LevelRabbits: D-TRANS NYLAR Residual Spray 2640: (non-volatiles)Code #111-93: Lab Project Number: 93-7783A: ADT-210. Unpublished study prepared by Biosearch Inc. 15 p. | | 43178903 | Hershman, R. (1993) Acute Inhalation Toxicity, Two Level, 4-Hour ExposureRats: D-TRANS NYLAR Residual Spray 2640: (non-volatiles)Code #111-93: Lab Project Number: 93-7783A: AIT-214. Unpublished study prepared by Biosearch Inc. 41 p. | | 43178904 | Moore, G. (1993) Primary Eye IrritationRabbits: D-TRANS NYLAR Residual Spray 2640: Code #111-93: Lab Project Number: 93-7783A: PEI-206. Unpublished study prepared by Biosearch Inc. 15 p. | | 43178905 | Moore, G. (1993) Primary Skin IrritationRabbits: D-TRANS NYLAR Residual Spray 2640: Code #111-93: Lab Project Number: 93-7783A: PSI-206-037. Unpublished study prepared by Biosearch Inc. 12 p. | | 43178906 | Romanelli, P. (1993) Guinea Pig Dermal SensitizationModified Buehler Method: D-TRANS NYLAR Residual Spray 2640: (non-volatiles)Code #111-93: Lab Project Number: 93-7783A: GPS-210. Unpublished study prepared by Biosearch Inc. 24 p. | | MRID# | Citation | |----------|---| | 43178907 | Sundquist, D. (1994) Storage Stability: D-TRANS NYLAR Residual Spray 2640: Lab Project Number: 2640A: 488. Unpublished study prepared by McLaughlin Gormley King Co. 7 p. | | 43202200 | Roussel Uclaf Corp. (1994) Submission of toxicity data in support of registration for Crossfire APS 2. Transmittal of 1 study. | | 43202201 | Hoffman, G. (1988) An Acute Inhalation Toxicity Study of SBP- 1382/Esbiothrin/Piperonyl Butoxide Insecticide Aqueous Pressurized Spray 0.2%+0.4% 1.6%: Final Report: Lab Project Number: 88/8080. Unpublished study prepared by Bio/Dynamics, Inc. 56 p. | | 43231400 | SmithKline Beecham Animal Health (1994) Submittal of Toxicity Data in Support of Registration of Esbiothrin 14 Day Flea Dip. Transmittal of 1 study. | | 43231401 | Kiorpes, A. (1994) Acute Target Animal Safety Study with Esbiothrin: 14 Day Flea and Tick Dip in Dogs: Final Report: Lab Project Number: HWI 6420-105: ES-DP-0118-93. Unpublished study prepared by Hazleton Wisconsin, Inc. 171 p. | | 43235800 | Roussel Uclaf Corp. (1994) Submission of toxicity data in support of registration for Esbiothrin Technical. Transmittal of 1 study. | | 43235801 | Handley, J.; Sewell, I.; Bartlett, A. (1993) The Acute Toxicity of Esbiothrin to Daphnia Magna: Lab Project Number: 154/1614. Unpublished study prepared by Safepharm Laboratories Ltd. 37 p. | | 43240400 | The Hartz Mountain Corp. (1994) Submission of Toxicity Data for Hartz Control Pet Care System Flea & Tick Conditioning Shampoo for Dogs in Support of Registration. Transmittal of 1 study. | | 43240401 | Hershman, R. (1994) Acute Inhalation Toxicity, Single Level, 4-Hour Exposure-Rats: Hartz Control Pet Care System Flea & Tick Conditioning Shampoo for Dogs: Lab Project Number: 93-7886A: AIT-200. Unpublished study prepared by Biosearch Inc. 38 p. | | 43243800 | Rainbow Technology Corp. (1994) Submission of product chemistry data in support of registration of Rainbow Point Three Wasp & Ant Spray. Transmittal of 1 study. | | 43243801 | Orman, J.; LeVasseur, R. (1994) Storage Stability Data of Rainbow Point Three Wasp & Ant Spray: Lab Project Number: TAA/01092. Unpublished study prepared by Speer Products, Inc. 13 p. | | 43249800 | 3M Animal Care Products (1992) Submittal of Efficacy Data in Support of Registration for Duratrol Plus Flea & Tick Dip For Dogs. Transmittal of 1 study. | | 43249801 | Cruthers, L. (1992) Initial and Residual Activity Against Ixodes Dammini Nymphs Using Treated Filter Paper as the Testing Substance Duratrol Plus Flea and Tick Dip for Dogs. Unpublished study prepared by Professional Lab. & Research Services, Inc. 17 p. | | 43260900 | Roussel UCLAF Corp. (1994) Submittal of Toxicity Data in Support of Registration of Bioram 7.5%/12.5% Insecticide Concentrate. Transmittal of 6 Studies. | | 43260901 | Kuhn, J. (1994) Acute Oral Toxicity Study In Rats with RUC #417: Lab Project Number: 0960-94: T-93-164. Unpublished study prepared by Stillmeadow, Inc. 16 p. | | 43260902 | Kuhn, J. (1994) Acute Dermal Toxicity Study In Rabbits with RUC #417: Lab Project Number: T-93-165: 0961-94. Unpublished study prepared by Stillmeadow, Inc. 11 p. | | 43260903 | Holbert, M. (1994) Acute Inhalation Toxicity Study In Rats with RUC #417: Lab Project Number: T-93-169: 0962-94. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 43260904 | Kuhn, J. (1994) Primary Eye Irritation Study In Rabbits with RUC #417: Lab Project Number: T-93-167: 0963-94. Unpublished study prepared by Stillmeadow, Inc. 18 p. | | 43260905 | Kuhn, J. (1994) Primary Dermal Irritation Study In Rabbits with RUC #417: Lab Project Number: T-93-166: 0964-94. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 43260906 | Kuhn, J. (1994) Dermal Sensitization Study In Guinea Pigs with RUC #417: Lab Project Number: T-93-168: 0965-94. Unpublished study prepared by Stillmeadow, Inc. 17 p. | | 43261000 | Roussel Uclaf Corp. (1994) Submittal of Toxicity Data in Support of Registration of SBP-1382/Esbiothrin/Piperonyl Butoxide Concentrate 5%/10%/40%, Formula I. Transmittal of 6 Studies. | | 43261001 | Kuhn, J. (1994) Acute Oral Toxicity Study in Rats With RUC #415: Lab Project Number: T-93-150: 1030-94. Unpublished study prepared by Stillmeadow Inc. 21 p. | | MRID# | Citation | |----------|---| | 43261002 | Kuhn, J. (1994) Acute Dermal Toxicity Study in Rabbits with RUC #415: Lab Project Number: T-93-151: 1031-94. Unpublished study prepared by Stillmeadow, Inc. 11 p. | | 43261003 | Holbert, M. (1994) Acute Inhalation Toxicity Study in Rats with RUC #415: Lab Project Number: T-93-155: 1032-94. Unpublished study prepared by Stillmeadow, Inc. 32 p. | | 43261004 | Kuhn, J. (1994) Primary Eye Irritation Study in Rabbits with RUC #415: Lab Project Number: T-93-153: 1033-94. Unpublished study prepared by Stillmeadow, Inc. 18 p. | | 43261005 | Kuhn, J. (1994) Primary Dermal Irritation Study in Rabbits with RUC #415: Lab Project Number: 1034-94. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 43261006 | Kuhn, J. (1994) Dermal Sensitization Study in Guinea Pigs with RUC #415: Lab Project Number: T-93-154: 1035-94. Unpublished study prepared by Stillmeadow, Inc. 17 p. | | 43261100 | Roussel UCLAF Corp. (1994) Submittal of Toxicity Data in Support of Registration of SBP-1382/Bioallethrin APS 0.25% for Home & Garden. Transmittal of 5 Studies. | | 43261101 | Kuhn, J. (1994) Acute Oral Toxicity Study in Rats with RUC #430: Lab Project Number: T-94-109: 1054-94. Unpublished study prepared by Stillmeadow, Inc. 11 p. | | 43261102 | Kuhn, J. (1994) Acute Dermal Toxicity Study in Rabbits with RUC #430: Lab Project Number: T-94-110: 1055-94. Unpublished study prepared by Stillmeadow, Inc. 11 p. | | 43261103 | Kuhn, J. (1994) Primary Eye Irritation Study in Rabbits with RUC #430: Lab Project Number: T-94-112: 1057-94. Unpublished study prepared by Stillmeadow, Inc. 18 p. | | 43261104 | Kuhn, J. (1994) Primary Dermal Irritation Study in Rabbits with RUC #430: Lab Project Number: T-94-113: 1058-94. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 43261105 | Kuhn, J. (1994) Dermal Sensitization Study in Guinea Pigs with RUC #430: Lab Project Number: T-94-114: 1059-94. Unpublished study prepared by Stillmeadow, Inc. 17 p. | | 43261400 | Roussel Uclaf Corp. (1994) Submission of Toxicity Data for SBP-1382/Bioallethrin Insecticide Concentrate 10%-7.5% Formula I in Support of Registration. Transmittal of 6 studies. | | 43261401 | Kuhn, J. (1994) Acute Oral Toxicity Study in Rats with RUC# 416: SBP-1382/Bioallethrin Insecticide Concentrate 10%-7.5% Formula I: Lab Project Number: 1036-94: T-93-158. Unpublished study prepared by STILLMEADOW, Inc. 16 p. | | 43261402 | Kuhn, J. (1994) Acute Dermal Toxicity Study in Rabbits with RUC# 416: SBP-1382/Bioallethrin Insecticide Concentrate 10%-7.5% Formula I: Lab Project Number: 1037-94: T-93-159. Unpublished study prepared by STILLMEADOW, Inc. 11 p. | | 43261403 | Holbert, M. (1994) Acute Inhalation Toxicity Study in Rats with RUC# 416: SBP-1382/Bioallethrin Insecticide Concentrate 10%-7.5% Formula I: Lab Project Number: 1038-94: T-93-163. Unpublished study prepared by STILLMEADOW, Inc. 19 p. | | 43261404 | Kuhn, J. (1994)
Primary Eye Irritation Study in Rabbits with RUC# 416: SBP-1382/Bioallethrin Insecticide Concentrate 10%-7.5% Formula I: Lab Project Number: 1039-94: T-93-161. Unpublished study prepared by STILLMEADOW, Inc. 18 p. | | 43261405 | Kuhn, J. (1994) Primary Dermal Irritation Study in Rabbits with RUC# 416: SBP-1382/Bioallethrin Insecticide Concentrate 10%-7.5% Formula I: Lab Project Number: 1040-94: T-93-160. Unpublished study prepared by STILLMEADOW, Inc. 12 p. | | 43261406 | Kuhn, J. (1994) Dermal Sensitization Study in Guinea Pigs with RUC# 416: SBP-1382/Bioallethrin Insecticide Concentrate 10%-7.5% Formula I: Lab Project Number: 1041-94: T-93-162. Unpublished study prepared by STILLMEADOW, Inc. 17 p. | | 43268700 | Fermenta Animal Health Co. (1994) Submission of exposure to target animals data in support of registration of Ptenocide Aerosol House & Carpet Spray. Transmittal of 1 study. | | 43268701 | Heimbichner, D.; Stroh, S. (1994) Target Species Safety Study with Ptenocide Pet Spray in Adult and Juvenile Dogs and Cats: Final Report: Lab Project Number: 2315. Unpublished study prepared by Fermenta Animal Health Research Center. 91 p. | | MRID# | Citation | |----------|--| | 43288400 | Roussel Uclaf Corp. (1994) Submission of toxicity data in support of FIFRA 6(a)(2) requirement for Saga MC Microencapsulated Insecticide. Transmittal of 1 study. | | 43288401 | Johnston, S. (1994) Letter Sent to J. Hebert dated May 5, 1994: Saga MC Microencapsulated Insecticide: (Two week safety study in dogs). Prepared by Roussel Uclaf Corp. 1 p. | | 43293400 | Roussel Uclaf (1994) Submission of Toxicity Data in Response to EPA Request in Chronic Dog Study Review Dated April 27, 1992 Submitted in Support of Allethrin Registration Standard. Transmittal of 1 Study. | | 43293401 | Petra, D. (1986) Dose Range Finding in Dogs by Repeated Oral Administration for 28 Days: Esbiothrin: Final Report: Lab Project Number: 2180 TSC. Unpublished study prepared by Centre International de Toxicologie. 319 p. | | 43329100 | Roussel Uclaf Corp. (1994) Submission of Product Chemistry Data in Support of Application for Registration of Esbiol 90% Concentrate. Transmittal of 3 Studies. | | 43329101 | Johnston, S. (1994) Product Identity and Composition of Esbiol 90% Concentrate. Unpublished study prepared by Roussel Uclaf Corp. 25 p. | | 43329102 | Johnston, S. (1994) Analysis and Certification of Product Ingredients of Esbiol 90% Concentrate. Unpublished study prepared by Roussel Uclaf Corp. 15 p. | | 43329103 | Vera, I. (1994) Esbiol 90-(percent) Concentrate: Determination of Product Chemistry (Physical and Chemical Characteristics): Lab Project Number: 198. Unpublished study prepared by Roussel Uclaf Corp. 16 p. | | 43329200 | Roussel Uclaf Corp. (1994) Submission of product chemistry data in support of registration for Esbiothrin 90% Concentrate. Transmittal of 3 studies. | | 43329201 | Johnston, S. (1994) Product Identity and Composition of Esbiothrin 90% Concentrate. Unpublished study prepared by Roussel Uclaf Corp. 24 p. | | 43329202 | Johnston, S. (1994) Analysis and Certification of Product Ingredients of Esbiothrin 90% Concentrate. Unpublished study prepared by Roussel Uclaf Corp. 15 p. | | 43329203 | Vera, I. (1994) Esbiothrin 90% Concentrate: Determination of Product Chemistry: Lab Project Number: 199. Unpublished study prepared by Roussel Uclaf Corp. 16 p. | | 43330100 | Roussel Uclaf Corp. (1994) Submission of product chemistry data in support of registration of SBP-1382/Bioallethrin 10-7.5 FI. Transmittal of 1 study. | | 43330101 | Vera, I. (1994) SBP-1382/Bioallethrin 10-7.5 FI: Determination of Product Chemistry: Lab Project Number: 202. Unpublished study prepared by Roussel Uclaf Corp. 16 p. | | 43338900 | Bengal Chemical, Inc. (1994) Submission of product chemistry and toxicology data in support of registration of Bengal Water-based Wasp & Hornet Killer. Transmittal of 8 studies. | | 43338901 | Orman, J. (1994) Product Chemistry: Bengal Water-based Wasp & Hornet Spray (d-trans Allethrin, Piperonyl Butoxide, Permethrin): Lab Project Number: TAA/02693. Unpublished study prepared by Speer Products, Inc. 20 p. | | 43338902 | Orman, J.; LeVasseur, R. (1994) Product Chemistry Data: Physical and Chemical Characteristics of Bengal Water-based Wasp & Hornet Spray: Lab Project Number: TAA/02693. Unpublished study prepared by Speer Products, Inc. 14 p. | | 43338903 | Wnorowski, G. (1994) Bengal Water-based Wasp & Hornet, SPI #6660: Acute Oral Toxicity Limit Test: Lab Project Number: 2854. Unpublished study prepared by Product Safety Labs. 15 p. | | 43338904 | Wnorowski, G. (1994) Bengal Water-based Wasp & Hornet, SPI #6660: Acute Dermal Toxicity Limit Test: Lab Project Number: 2856. Unpublished study prepared by Product Safety Labs. 15 p. | | 43338905 | Wnorowski, G. (1994) Bengal Water-based Wasp & Hornet, SPI #6660: Acute Inhalation Toxicity Limit Test: Lab Project Number: 2858. Unpublished study prepared by Product Safety Labs. 24 p. | | 43338906 | Wnorowski, G. (1994) Bengal Water-based Wasp & Hornet, SPI #6660: Primary Eye Irritation: Lab Project Number: 2859. Unpublished study prepared by Product Safety Labs. 21 p. | | | | | MRID# | Citation | |----------|--| | 43338907 | Wnorowski, G. (1994) Bengal Water-based Wasp & Hornet, SPI #6660: Primary Skin Irritation: Lab Project Number: 2855. Unpublished study prepared by Product Safety Labs. 16 p. | | 43338908 | Wnorowski, G. (1994) Bengal Water-based Wasp & Hornet, SPI #6660: Dermal Sensitization Test-Buehler Method: Lab Project Number: 2857. Unpublished study prepared by Product Safety Labs. 28 p. | | 43346300 | Roussel Uclaf Corp. (1994) Submission of Product Chemistry Data in Support of Registration of SBP-1382/Bioallethrin. Transmittal of Study. | | 43346301 | Vera, I. (1994) SBP-1382/Bioallethrin 0.2-0.15 Aqueous Pressurized Spray: Determination of Product Chemistry: (Physical and Chemical Characteristics): Lab Project Number: 203. Unpublished study prepared by Roussel Uclaf Corp. 17 p. | | 43367300 | Roussel Uclaf Corp. (1994) Submission of product chemistry data in support of registration for Bioallethrin 90% Concentrate. Transmittal of 3 studies. | | 43367301 | Johnston, S. (1994) Product Identity and Composition of Bioallethrin 90% Concentrate. Unpublished study prepared by Roussel Uclaf Corp. 24 p. | | 43367302 | Johnston, S. (1994) Analysis and Certification of Bioallethrin 90% Concentrate. Unpublished study prepared by Roussel Uclaf Corp. 15 p. | | 43367303 | Vera, I. (1994) Bioallethrin 90% Concentrate: Determination of Product Chemistry: Lab Project Number: 208. Unpublished study prepared by Roussel Uclaf Corp. 16 p. | | 43428900 | Roussel Uclaf Corp. (1994) Submission of toxicity data in support of registration for SBP-1382/Bioallethrin APS 0.25%. Transmittal of 1 study. | | 43428901 | Holbert, M. (1994) Acute Inhalation Toxicity Study in Rats with RUC# 430 with A-46 Propellant: Final Report: Lab Project Number: 1056/94: T/94/111. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 43430900 | Animal Care Products of 3M (1994) Submission of product chemistry and toxicity data in support of registration for Duratrol Plus Household Flea Spray with Nylar. Transmittal of 7 studies. | | 43430901 | Pinault, D. (1994) Chemistry and Manufacturing with Duratrol Plus Household Flea Spray with Nylar. Unpublished study prepared by Animal Care Products of 3M. 22 p. | | 43430902 | Kuhn, J. (1993) Acute Oral Toxicity Screen with Duratrol Plus Household Flea Spray with Nylar in Albino Rats: Lab Project Number: 0598/93. Unpublished study prepared by Stillmeadow, Inc. 11 p. | | 43430903 | Kuhn, J. (1993) Acute Dermal Toxicity Study with Duratrol Plus Household Flea Spray with Nylar in Albino Rabbits: Lab Project Number: 0599/93. Unpublished study prepared by Stillmeadow, Inc. 11 p. | | 43430904 | Holbert, M. (1994) Acute Inhalation Toxicity Study with Duratrol Plus Household Flea Spray with Nylar in Albino Rats: Lab Project Number: 0600/93. Unpublished study prepared by Stillmeadow, Inc. 19 p. | | 43430905 | Kuhn, J. (1993) Primary Eye Irritation with Duratrol Plus Household Flea Spray with Nylar in Albino Rabbits: Lab Project Number: 0601/93. Unpublished study prepared by Stillmeadow, Inc. 16 p. | | 43430906 | Kuhn, J. (1993) Primary Dermal Irritation Study with Duratrol Plus Household Flea Spray with Nylar in Rabbits: Lab Project Number: 0602/93. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 43430907 | Kuhn, J. (1994) Dermal Sensitization Study with Duratrol Plus Household Flea Spray with Nylar in Guinea Pigs: Lab Project Number: 0603/93. Unpublished study prepared by Stillmeadow, Inc. 17 p. | | 43457900 | Roussel Uclaf Corp. (1994) Submission of Product Chemistry Data in Support of Application for Registration of Saga MC Micro- encapsulated Insecticide. Transmittal of 1 Study. | | 43457901 | Essig, K. (1993) Esbiothrin 3.23 (percent) Tralomethrin 3.87 (percent) Microencapsulated Product: Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 116. Unpublished study prepared by Roussel Uclaf Corp. 56 p. | | 43481700 | Celex Corp. (1994) Submission of Product Chemistry Data in Support of Application for Registration of House & Garden Bug Killer 4. Transmittal of 1 study. | | MRID# | Citation | |----------
--| | 43481701 | Celex Corp. (1994) Product Chemistry: House & Garden Bug Killer 4: Lab Project Number: CELEX 1994-5. Unpublished study. 12 p. | | 43512000 | AgrEvo Environmental Health (1995) Submission of Product Chemistry in Support of the Registration of SBP-1382/Bioallethrin 0.2 (percent) + 0.15 (percent) Aqueous Pressurized Spray. Transmittal of 1 Study. | | 43512001 | Johnston, S. (1995) Product Identity and Composition of SBP-1382/Bioallethrin 0.2 (percent) + 0.15 (percent) Aqueous Pressurized Spray. Unpublished study prepared by AgrEvo Environmental Health. 37 p. | | 43566700 | Smithkline Beecham Animal Health (1995) Submission of Toxicity Data in Support of Amendment to Registration of Esbiothrin Flea and Tick Mist. Transmittal of 1 Study. | | 43566701 | Glaza, S. (1995) Primary Eye Irritation Study of Esbiothrin Flea and Tick Mist (Modified) in Rabbits: Final Report: Lab Project Number: HWI 6420-123: ES-SP-0120-94. Unpublished study prepared by Hazleton Wisconsin, Inc. 46 p. | | 43573400 | David and Jane's Canada, Inc. (1995) Submission of product chemistry data in support of registration of Hunter Mosquito Coils (allethrin). Transmittal of 1 study. | | 43573401 | Quinn, E. (1995) Description of Beginning Materials and Manufacturing Process: (Hunter Mosquito Coils). Unpublished study prepared by Insect Control and Research, Inc. 17 p. | | 43576400 | AgrEvo Environmental Health (1995) Submission of supplemental product chemistry data in support of registration of Esbiothrin. Transmittal of 1 study. | | 43576401 | Giudicelli, J.; Grelet, D. (1995) Esbiothrin: Product Chemistry Data: Supplemental to MRID Nos: 41953801, 41953802, 42133301: Lab Project Number: 94/7215/ZB: 94/07231/ZA. Unpublished study prepared by AgrEvo Environmental Health. 242 p. | | 43576500 | AgrEvo Environmental Health (1995) Submission of Product Chemistry Data in Support of the Allethrin Stereoisomers Registration Standard. Transmittal of 1 Study. | | 43576501 | Giudicelli, J.; Grelet, D. (1995) BIOALLETHRINProduct Chemistry Data: Supplemental Data: Lab Project Number: 94/7214/ZB: 94/07232/ZA. Unpublished study prepared by AgrEvo Environmental Health. 228 p. | | 43625600 | McLaughlin Gormley King Co. (1995) Submission of Toxicology Data in Support of the Registration of ESBIOL Residual Contact Spray 2236. Transmittal of 2 Studies. | | 43625601 | Gabriel, D. (1995) Acute Dermal Toxicity, Single LevelRabbits: ESBIOL Residual Contact Spray 2236: Lab Project Number: 94-7990A. Unpublished study prepared by Biosearch Inc. 15 p. | | 43625602 | Moore, G. (1994) Guinea Pig Dermal Sensitization, 9 Induction ApplicationsModified Buehler Method: ESBIOL Residual Contact Spray 2236: Lab Project Number: 94-7990A. Unpublished study prepared by Biosearch Inc. 23 p. | | 43658200 | Fermenta Animal Health Co. (1995) Submission of Product Chemistry and Toxicity Data in Support of the Registration of Americare Pet Pour-on. Transmittal of 8 Studies. | | 43658201 | Vasquez, K. (1995) Americare Pet Pour-on Product Chemistry Data. Unpublished study prepared by Fermenta Animal Health Co. 22 p. | | 43658202 | Heimbichner, D. (1995) Target Animal Safety Study with Ptenocide and Ectogard Pour-on Formulations in Dogs: Lab Project Number: 2362. Unpublished study prepared by Fermenta Animal Health Co. 63 p. | | 43658203 | Robbins, G. (1994) Acute Oral Toxicity of Ectogard Pet Pour-On in Rats: Lab Project Number: A3412. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 21 p. | | 43658204 | Robbins, G. (1994) Acute Dermal Toxicity of Ectogard Pet Pour-On in Rabbits: Lab Project Number: B3412. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 22 p. | | 43658205 | Robbins, G. (1994) Acute Inhalation Toxicity of Ectogard Pet Pour-On in Rats: Lab Project Number: C3412. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 35 p. | | MRID# | Citation | |----------|--| | 43658206 | Robbins, G. (1994) Primary Eye Irritation of Ectogard Pet Pour-On in Rabbits: Lab Project Number: D3412. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 30 p. | | 43658207 | Robbins, G. (1994) Primary Dermal Irritation of Ectogard Pet Pour-On on Rabbits: Lab Project Number: E3412. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 18 p. | | 43658208 | Robbins, G. (1994) Dermal Sensitization(Buehler) of Ectogard Pet Pour-On on Guinea Pigs: Lab Project Number: F3412. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 26 p. | | 43676700 | Bengal Chemical, Inc. (1995) Submission of product chemistry data in support of registration for Bengal Waterbased Wasp & Hornet Killer. Transmittal of 1 study. | | 43676701 | Orman, J. (1994) Product Chemistry: Bengal Water Based Wasp & Hornet Spray: (d-trans Allethrin, Piperonyl Butoxide, Permethrin): (Amended Report): Lab Project Number: TAA/02693. Unpublished study prepared by Speer Products, Inc. 20 p. | | 43684000 | Speer Products, Inc. (1995) Submission of Product Chemistry Data in Support of the Registration of Speer D-Trans Residual Spray with Nylar. Transmittal of 1 Study. | | 43684001 | Speer Products (1995) Speer D-Trans Residual Spray with Nylar: Product Chemistry Data. Unpublished study. 9 p. | | 43684500 | Speer Products, Inc. (1995) Submission of Product Chemistry Data in Support of the Registration of Speer Total Release Aerosol III with Nylar. Transmittal of 1 Study. | | 43684501 | Speer Products (1995) Speer Total Release Aerosol III with Nylar: Product Chemistry Data. Unpublished study. 9 p. | | 43696500 | AgrEvo Environmental Health (1995) Submission of Toxicology Data in Support of the Registration Standard for Allethrin Sterioisomers. Transmittal of 1 Study. | | 43696501 | Cifone, M. (1995) Mutagenicity Test on RUC #805 in the L5178Y TK+/-Mouse Lymphoma Forward Mutation Assay: Final Report: Lab Project Number: 16624-0-431: T-94-164: 20989. Unpublished study prepared by Corning Hazleton Inc. 33 p. | | 43705600 | 3M Animal Care Products (1995) Submission of Efficacy Data in Support of Registration Amendments for SECTROL Plus Flea Foam, SECTROL Pet & Premise Flea Spray, and Pymectrol Pet Spray. Transmittal of 1 Study. | | 43705601 | Slone-Eure, R. (1995) Initial and Residual Activity Against Ixodes scapularis (Dammini) Nymphs Using Treated Filter Paper: SECTROL Plus Flea Foam, SECTROL Pet & Premise Flea Spray, PYMECTROL Pet Spray: Lab Project Number: PLRS 9530. Unpublished study prepared by Professional Laboratory and Research Services, Inc. 20 p. | | 43705700 | 3M Animal Care Products (1995) Submission of Efficacy Data in Support of a Registration Amendment for DURATROL Plus Flea Spray for Dogs. Transmittal of 1 Study. | | 43705701 | Slone-Eure, R. (1995) Initial and Residual Activity Against Ixodes scapularis (Dammini) Nymphs Using Treated Filter Paper: DURATROL Plus Flea Spray for Dogs: Lab Project Number: PLRS 9530. Unpublished study prepared by Professional Laboratory and Research Services, Inc. 20 p. | | 43721100 | AgrEvo Environmental Health (1995) Submission of Product Chemistry Data in Support of the Reregistration of Bioallethrin. Transmittal of 1 Study. | | 43721101 | Wells, D. (1995) Bioallethrin: Determination of Vapor Pressure Using a Gas Saturation Method: Lab Project Number: 95-5-5841: 1664.1294.6112.740. Unpublished study prepared by Springborn Labs, Inc. 44 p. | | 43751900 | S.C. Johnsons & Sons, Inc. (1995) Submission of Toxicology Data in Support of the Registration of Raid Formula 5 Flying Insect Killer. Transmittal of 7 Studies | | 43751901 | Reagan, E. (1992) Primary Dermal Irritation Study of 4957D108-1 (Non-Pressurized) in New Zealand White Rabbits: Reformatted Report: Lab Project Number: 8031A. Unpublished study prepared by Food and Drug Research Labs. 19 p. | | MRID# | Citation | |----------|---| | 43751902 | Reagan, E. (1992) Primary Eye Irritation Study of 4957D108-1 (Non-Pressurized) in New Zealand White Rabbits: Reformatted Report: Lab Project Number: 8031A: 84-0156. Unpublished study prepared by Food and Drug Research Labs. 23 p. | | 43751903 | Biesemeier, J. (1992) Acute Inhalation Toxicity Study of 4957D108-1 in Sprague-Dawley Rats: Reformatted Report: Lab Project Number: 8031B: 84-0187: 305. Unpublished study prepared by Food and Drug Research Labs. 63 p. | | 43751904 | Reagan, E. (1992) Acute Dermal Toxicity Study of 4957D108-1 (Non-Pressurized) in New Zealand White Rabbits: Reformatted Report: Lab Project Number: 8031A: 84-0186. Unpublished study prepared by Food and Drug Research Labs. 27 p. | | 43751905 | Reagan, E. (1992) Acute Oral Toxicity Study of 4957D108-1 (Non-Pressurized) in Sprague-Dawley Rats: Reformatted Report: Lab Project Number: 8031A: 84-0186. Unpublished study prepared by Food and Drug Research Labs. 27 p. | | 43751906 | Morris, T. (1994) Delayed Contact Hypersensitivity Study in Guinea Pigs (Buehler Technique): Lab Project Number: 94-8327-21. Unpublished study prepared by Hill Top Biolabs, Inc. 43 p. | | 43751907 | Reagan, E. (1992) Primary Eye Irritation Study of 4957D108-1 (Pressurized) in New Zealand Rabbits: Reformatted Report: Lab Project Number: 8031B: 84-0187. Unpublished study prepared
by Food and Drug Labs. 24 p. | | 43752300 | AgrEvo Environmental Health (1995) Submission of Product Chemistry and Toxicology Data in Support of the Registration Standard for Allethrin. Transmittal of 3 Studies. | | 43752301 | Lawlor, T. (1995) Mutagenicity Test on RUC#805 in the Salmonella/Mammalian-Microsome Reverse Mutation Assay: (Ames Test): Final Report: Lab Project Number: 16624-0-401: T-94-163. Unpublished study prepared by Corning Hazleton Inc. 33 p. | | 43752302 | Rich, P. (1995) 1 Year Ambient Storage Stability of Technical Esbiothrin: Lab Project Number: PDD/03/94. Unpublished study prepared by AgrEvo Environmental Health Ltd. 18 p. | | 43752303 | Rich, P. (1995) 1 Year Ambient Storage Stability of Technical Bioallethrin: Lab Project Number: PDD/01/94. Unpublished study prepared by AgrEvo Environmental Health Ltd. 18 p. | | 43754600 | Bengal Chemical, Inc. (1995) Submission of Efficacy Data in Support of the Amended Registration of Bengal Indoor Fogger 92. Transmittal of 2 Studies. | | 43754601 | Mitchell, K. (1995) Laboratory Testing of the Efficacy of Bengal Fogger (Formulation 7086) Against the German Cockroach, Blattella germanica: Lab Project Number: C-2174-95. Unpublished study prepared by MGK Technical Services. 8 p. | | 43754602 | Mitchell, K. (1995) Laboratory Testing of the Efficacy of Bengal Fogger (Formulation 7086), Against the Cat Flea, Ctenocephalides felis: Lab Project Number: E-3372-95. Unpublished study prepared by MGK Technical Services. 8 p. | | 43760400 | Sumitomo Chemical Co., Ltd. (1995) Submission of Toxicology Data in Support of the Allethrin Registration Standard. Transmittal of 1 Study. | | 43760401 | Edwards, C.; Connaughton, K.; Crook, D.; et al. (1986) Pynamin Forte Toxicity to Mice by Repeated Dietary Administration for 5 Weeks: Lab Project Number: SMO 237/8625: KT-61-0064: SMO 237. Unpublished study prepared by Huntingdon Research Centre Ltd. 232 p. | | 43777900 | Bengal Chemical, Inc. (1995) Submission of Product Chemistry Data in Support of the Amended Registration of Bengal Indoor Fogger. Transmittal of 1 Study. | | 43777901 | LeVasseur, R. (1995) Product Chemistry: Bengal Indoor Fogger 92. Unpublished study prepared by Speer Products, Inc. 24 p. | | 43783900 | 3M/Animal Care Products (1995) Submission of toxicity data in support of the registration for Duratrol Plus Household Flea Spray. Transmittal of 1 study. | | 43783901 | Kuhn, J. (1995) Acute Dermal Toxicity Study (in Rabbits): Duratrol Plus Household Flea Spray: Lab Project Number: 2208-95. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | MRID# | Citation | |----------|---| | 43788100 | HWY Products Sdn. Berhad (1995) Submission of Product Chemistry Data in Support of the Registration of OKA Mosquito Repellent Mats. Transmittal of 1 Study. | | 43788101 | Davis, K. (1995) Product Chemistry Data of OKA Mosquito Repellent Mats: Lab Project Number: RPCD. Unpublished study prepared by RegWest Co. 11 p. | | 43804400 | AgrEvo Environmental Health (1995) Submission of toxicity data in support of registration standard for Esbiol (S-Bioallethrin) Technical. Transmittal of 1 study. | | 43804401 | Murli, H. (1995) Mutagenicity Test on RUC #805: In an In Vivo Mouse Micronucleus Assay: Final Report: Lab Project Number: 16624-0-455: T-94-165. Unpublished study prepared by Corning Hazleton Inc. 29 p. | | 43815200 | S.C. Johnson & Son, Inc. (1995) Submission of Product Chemistry Data in Support of the Application for Registration for Raid Yard Guard Outdoor Fogger Formula 284. Transmittal of 1 Study. | | 43815201 | Schinkowitch, D.; Hurtienne, G. (1995) Raid Yard Guard Outdoor Fogger Formula 284: Product Chemistry Data: Lab Project Number: 113223: 7917P58-1. Unpublished study prepared by Insect Control Product Research S.C. Johnson & Son, Inc. 48 p. | | 43820100 | AgrEvo Environmental Health (1995) Submission of Product Chemistry Data in Support of the Registration Standard for Allethrin. Transmittal of 1 Study. | | 43820101 | Rich, P. (1995) 1 Year Ambient Storage Stability of Technical Esbiol: Lab Project Number: PDD/05/94: CCA-0499-06-03-E-A-2-01. Unpublished study prepared by AgrEvo Environmental Health. 19 p. | | 43841700 | Bengal Chemical, Inc. (1995) Submission of Product Chemistry Data in Support of an Amendment to the Registration of Bengal Roach Spray II. Transmittal of 1 Study. | | 43841701 | Orman, J. (1995) Disclosure of Chemical Composition of Bencor 105: Lab Project Number: BENCOR105.WK!. Unpublished study prepared by Bengal Chemical Inc. 7 p. | | 43843800 | Walco-Linck Co. (1995) Submission of Product Chemistry Data in Support of the Application for Registration of TAT Roach & Ant Killer with Residual Action IV. Transmittal of 1 Study. | | 43843801 | Davis, K. (1995) Product Chemistry Data of TAT Roach & Ant Killer with Residual Action IV: Lab Project Number: RTOPCD. Unpublished study prepared by RegWest Co. 11 p. | | 43844400 | AgrEvo Environmental Health (1995) Submission of Product Chemistry, Toxicity, Metabolism and Residue Data in Support of the Registration of Esbiol 90, EBT 90 and Bioallethrin 90 and Petition for Tolerance for Allethrin Stereoisomers. Transmittal of 1 Study. | | 43844401 | Johnston, S. (1995) Bioallethrin, Esbiothrin & S-bioallethrin: Reasonable Grounds in Support of Petition. Unpublished study prepared by AgrEvo Environmental Health. 265 p. | | 43874100 | S.C. Johnson & Son, Inc. (1995) Submission of Toxicity Data in Support of the Registration of Raid Yard Guard Outdoor Fogger Formula V. Transmittal of 2 Studies. | | 43874102 | Hoffman, G. (1995) Closed-Patch Repeated Insult Dermal Sensitization Study with Yard Guard Formula V minus Propellent in Guinea Pigs: (Buehler Method): Lab Project Number: 94-1083. Unpublished study prepared by Pharmaco LSR. 54 p. | | 43880300 | S.C. Johnson and Son, Inc. (1995) Submission of Product Chemistry Data in Support of the Application for Registration of Raid Yard Guard Outdoor Fogger Formula VII. Transmittal of 1 Study. | | 43880301 | Schinkowitch, D. (1995) Raid Yard Guard Outdoor Fogger Formula VII: Product Chemistry Data: Lab Project Number: 6420D21-2-C1. Unpublished study prepared by S. C. Johnson & Son Inc. 53 p. | | 43881200 | AgrEvo Environmental Health (1995) Submission of Efficacy Data in Support of the Registration of Esbiol 90. Transmittal of 1 Study. | | 43881201 | Lesiewicz, D. (1995) Summary of SBA Performance Data on Blattella germanica in Laboratory and Field Evaluations. Unpublished study prepared by AgrEvo Environmental Health. 4 p. | | 43914200 | HWY Products Sdn. Berhad (1996) Submission of Product Chemistry Data in Support of the Application for Registration of HWY Mosquito Repellent Sticks. Transmittal of 1 Study. | | MRID# | Citation | |----------|---| | 43914201 | Davis, K. (1996) Product Chemistry Data of OKA Mosquito Repellent Sticks: Lab Project Number: GPCD. Unpublished study prepared by RegWest Co. 13 p. | | 43915300 | S.C. Johnson & Son, Inc. (1996) Submission of Toxicity Data in Support of the Registration of Raid Yard Guard Outdoor Fogger Formula V. Transmittal of 4 Studies. | | 43915302 | Hoffman, G. (1995) An Acute (4-Hour) Inhalation Toxicity Study of Yard Guard Formula V Minus Propellant in the Rat via Nose-Only Exposure: Final Report: Lab Project Number: 94-5205. Unpublished study prepared by Pharmaco LSR Inc. 81 p. | | 43915303 | Costello, B. (1986) Acute Dermal Toxicity, Single LevelRabbits with 6420D12-3 (6-20-86): Lab Project Number: 86-5226A: ADT-210. Unpublished study prepared by Biosearch, Inc. 16 p. | | 43917600 | Family Products Sdn. Berhad (1996) Submission of Product Chemistry Data in Support of the Application for Registration of Family Mosquito Repellent Sticks. Transmittal of 1 Study. | | 43917601 | Davis, K. (1996) Product Chemistry Data of Family Mosquito Repellent Sticks: Lab Project Number: LPCD. Unpublished study prepared by RegWest Co. 13 p. | | 43938600 | S.C. Johnson and Son, Inc. (1995) Submission of Product Chemistry Data in Support of the Application for Registration of OFF! Yard & Deck Area Repellent II. Transmittal of 1 Study. | | 43938601 | Schinkowitch, D. (1995) Product Chemistry Data: OFF! Yard & Deck Area Repellent II: Lab Project Number: 6420D21-2-C1. Unpublished study prepared by S. C. Johnson & Son, Inc. 53 p. | | 43939500 | Fermenta Animal Health (1996) Submission of Toxicity Data in Support of the Registration of Ptenocide Aerosol House & Carpet Spray. Transmittal of 1 Study. | | 43939501 | Robbins, G. (1993) p-Phenylenediamine: Guinea Pig Sensitization Study: (Positive Control Test for MRID 43168407): Lab Project Number: F0008. Unpublished study prepared by Cosmopolitan Safety Evaluation, Inc. 19 p. | | 43939600 | Fermanta Animal Health (1996) Submission of Toxicity Data in Support of the Registration of Ptenocide Pet Spray. Transmittal of 1 Study. | | 43939601 | Robbins, G. (1993) p-Phenylenediamine: Guinea Pig Sensitization Study: (Positive Control Test for MRID 43168407): Lab Project Number: F0008. Unpublished Study prepared by Cosmopolitan Safety Evaluation, Inc. 18 p. | | 43972900 | DowElanco (1996) Submission of Product Chemistry and Toxicology Data in Support of Registration of Dursban WBO5 III. Transmittal of 6 Studies. | | 43972901 | Lanman, B. (1996) Series 61: Product Identity and Composition of Dursban WBO5 III: A Ready to Use Insecticidal Treatment Containing Chlorpyrifos and d-trans Allethrin: Lab Project Number: GH-C 3937.
Unpublished study prepared by Formulation Science and Technology, DowElanco. 89 p. | | 43972902 | Gilbert, K. (1996) Dursban WBO5 III: Acute Dermal Toxicity Study in New Zealand White Rabbits: Lab Project Number: DR-0348-6940-002D. Unpublished study prepared by The Toxicology Research Laboratory, The Dow Chemical Co. 28 p. | | 43972903 | Hoffman, G. (1995) Dursban WBO5 III: Acute Aerosol Inhalation Toxicity Study With Fischer 344 Rats: Lab Project Number: 95-5268: DR-0348-6940-001. Unpublished study prepared by Huntingdon Life Sciences. 55 p. | | 43972904 | Gilbert, K. (1996) Dursban WBO5 III: Primary Eye Irritation Study In New Zealand White Rabbits: Lab Project Number: DR-0348-6940-002C. Unpublished study prepared by The Toxicology Research Laboratory, The Dow Chemical Co. 16 p. | | 43972905 | Gilbert, K. (1996) Dursban WBO5 III: Primary Dermal Irritation Study In New Zealand White Rabbits: Lab Project Number: DR-0348-6940-002B. Unpublished study prepared by The Toxicology Research Laboratory, The Dow Chemical Co. 15 p. | | 43972906 | Gilbert, K. (1996) Dursban WBO5 III: Dermal Sensitization Potential In The Hartley Albino Guinea Pig: Lab Project Number: DR-0348-6940-002E. Unpublished study prepared by The Toxicology Research Laboratory, The Dow Chemical Co. 18 p. | | MRID# | Citation | |----------|---| | 43993500 | AgrEvo Environmental Health (1996) Submission of Product Chemistry Data in Support of the Registration of SBP-1382/Bioallethrin Aqueous Pressurized Spray 0.2%-0.15%. Transmittal of 1 Study. | | 43993501 | Essig, K. (1996) SBP-1382/Bioallethrin 0.2%-0.15% Aqeuous Pressurized Spray: Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 181. Unpublished study prepared by AgrEvo Environmental Health. 30 p. | | 43993600 | AgrEvo Environmental Health (1996) Submission of Product Chemistry Data in Support of Registration of SBP-1382/Bioallethrin Insecticide Concentrate 10% - 7.5% FI. Transmittal of 1 Study. | | 43993601 | Essig, K. (1996) SBP-1382/Bioallethrin 10%-7.5% FI, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 180: AR95-0101: AR94-0300. Unpublished study prepared by AgrEvo Environmental Health. 34 p. | | 43994000 | AgrEvo Environmental Health (1996) Submission of Product Chemistry Data in Support of Registration of Esbiothrin 90% Concentrate. Transmittal of 1 Study. | | 43994001 | Girard-Andis, M. (1996) Esbiothrin 90% Concentrate: Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 206: AR95-0209: AR95-0188. Unpublished study prepared by AgrEvo Environmental Health. 31 p. | | 43994300 | DowElanco (1996) Submission of Product Chemistry and Toxicity Data in Support of the Registration of Dursban WBO5 III. Transmittal of 3 Studies. | | 43994301 | Ghaoui, L. (1996) Analysis and Certification of Product Ingredients of Dursban WB05 III, a Liquid Formulation Containing Chlorpyrifos, MGK-264, d-Trans Allethrin and Piperonyl Butoxide: Lab Project Number: GH-C 3939: FOR95195. Unpublished study prepared by DowElanco. 63 p. | | 43994302 | Ghaoui, L. (1996) Determination of Physical and Chemical Properties of Dursban WB05 III, a Liquid Formulation Containing Chlorpyrifos, MGK-264, d-Trans Allethrin and Piperonyl Butoxide: Lab Project Number: FOR95187. Unpublished study prepared by DowElanco. 14 p. | | 43994303 | Gilbert, K. (1996) Dursban WB05 III: Acute Oral Toxicity Study in Fischer 344 Rats: Lab Project Number: DR-0348-6940-002A. Unpublished study prepared by The Dow Chemical Co. 50 p. | | 44013900 | AgrEvo Environmental Health (1996) Submission of Toxicity Data in Support of the Registration Standard for the Allethrin Stereoisomers. Transmittal of 1 Study. | | 44013901 | McFarlane, M. (1996) S-Bioallethrin (Esbiol) Code: RU 16121: Dog 90-Day Dietary Repeat Dose Study: Lab Project Number: TOX/95/254-4: TOX 94422. Unpublished study prepared by AgrEvo UK Ltd. 304 p. | | 44026900 | AgrEvo Environmental Health (1996) Submission of Toxicology Data in Support of Reregistration of Bioram 0.15% + 0.25% Insecticide Aqueous Pressurized Spray. Transmittal of 6 Studies. | | 44026901 | Gabriel, D. (1995) Acute Oral Toxicity, Single LevelRats: RUC #724: Lab Project Number: 94-8164A: T-94-147: AOT-200. Unpublished study prepared by Biosearch Inc. 11 p. | | 44026902 | Gabriel, D. (1995) Acute Dermal Toxicity, Single LevelRabbits: RUC #724: Lab Project Number: 94-8164A: T-94-148: ADT-200. Unpublished study prepared by Biosearch Inc. 14 p. | | 44026903 | Holbert, M. (1995) Acute Inhalation Toxicity Study in Rats with RUC #724: Final Report: Lab Project Number: 1628-94: T-94-151: S9-FF81-3/B3D.R7. Unpublished study prepared by STILLMEADOW, Inc. 21 p. | | 44026904 | Moore, G. (1995) Primary Eye Irritation, 6 Unwashed & 3 Washed Rabbits: RUC #724: Lab Project Number: 94-8164A: T-94-149: PEI-236. Unpublished study prepared by Biosearch, Inc. 16 p. | | 44026905 | Moore, G. (1995) Primary Skin IrritationRabbits: RUC #724: Lab Project Number: 94-8164A: T-94-150: PSI-206. Unpublished study prepared by Biosearch, Inc. 10 p. | | 44026906 | Kuhn, J. (1995) Dermal Sensitization Study in Guinea Pigs with RUC #724: Final Report: Lab Project Number: 1629-94: T-94-152: S9-FF81-6. Unpublished study prepared by STILLMEADOW, Inc. 20 p. | | 44033800 | Industrias Rambal & CIA. Ltd. (1996) Submission of Product Chemistry Data in Support of the Application for Registration of Rambal Pynamin Forte 60 Mosquito Mat. Transmittal of 1 Study. | | MRID# | Citation | |----------|--| | 44033801 | Quinn, E. (1996) Description of Beginning Materials and Manufacturing Process: (Rambal Pynamin Forte 60 Mosquito Mat). Unpublished study prepared by Insect Control and Research, Inc. 13 p. | | 44042000 | Chemsico, Division of United Industries Corp. (1996) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of Chemsico Wasp & Hornet Killer T. Transmittal of 8 Studies. | | 44042001 | Schoenberg, P. (1996) Physical and Chemical Properties Determination of Chemsico Wasp & Hornet Killer T: Lab Project Number: 96-01-01. Unpublished study prepared by United Industries Corp. 10 p. | | 44042002 | Schoenberg, P. (1996) Product Identity & Disclosure of Ingredients and Analysis and Certification of Product Ingredients of Chemsico Wasp & Hornet Killer T. Unpublished study prepared by United Industries Corp. 9 p. | | 44042003 | Kuhn, J. (1996) Acute Oral Toxicity Study in Rats with Chemsico Wasp & Hornet Killer T: Final Report: Lab Project Number: 2764-96: S9-FF81-1.U7. Unpublished study prepared by Stillmeadow, Inc. 11 p. | | 44042004 | Kuhn, J. (1996) Acute Dermal Toxicity Study in Rabbits with Chemsico Wasp & Hornet Killer T: Final Report: Lab Project Number: 2765-96: S9-FF81-2.U7. Unpublished study prepared by Stillmeadow, Inc. 13 p. | | 44042005 | Bennick, J. (1996) Acute Inhalation Toxicity Study in Rats with Chemsico Wasp & Hornet Killer T: Final Report: Lab Project Number: 2766-96: S9-FF81-3.U7. Unpublished study prepared by Stillmeadow, Inc. 21 p. | | 44042006 | Kuhn, J. (1996) Primary Eye Irritation Study in Rabbits with Chemsico Wasp & Hornet Killer T: Final Report: Lab Project Number: 2767-96: S9-FF81-4.U7. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 44042007 | Kuhn, J. (1996) Primary Dermal Irritation Study in Rabbits with Chemsico Wasp & Hornet Killer T: Final Report: Lab Project Number: 2768-96: S9-FF81-5.U7. Unpublished study prepared by Stillmeadow, Inc. 13 p. | | 44042008 | Kuhn, J. (1996) Dermal Sensitization Study in Guinea Pigs with Chemsico Wasp & Hornet Killer T: Final Report: Lab Project Number: 2769-96: S9-FF81-6.U7. Unpublished study prepared by Stillmeadow, Inc. 18 p. | | 44045500 | Perycut-Chemie AG (1996) Submission of Product Chemistry, Pesticide Use, and Pesticide Fate and Residues in the Environment Data in Support of the Amended Registration of Insect Killer Cockroach Carpet. Transmittal of 1 Study. | | 44045501 | Bencsits, F. (1991) Product Chemistry: Insect Killer Cockroach Carpet: Lab Project Number: 004. Unpublished study prepared by Perycut-Chemie AG. 34 p. | | 44047100 | AgrEvo Environmental Health (1996) Submission of Toxicity Data in Support of the Registration Standard for S-Bioallethrin. Transmittal of 1 Study. | | 44047101 | McFarlane, M. (1996) S-Bioallethrin (Esbiol) Code: RU 16121: Rat 90-Day Dietary Repeat Dose Study: Lab Project Number: TOX 94423: TOX/95/254-5. Unpublished study prepared by AgrEvo UK Ltd. 354 p. | | 44067000 | Family Products Sdn. Berhad (1996) Submission of Efficacy Data in Support of the Application for Registration of Family Mosquito Repellent Sticks. Transmittal of 1 Study. | | 44067001 | Davis, K. (1996) Comparative Burn Rates of Mosquito Repellent Sticks and Mosquito Repellent Coils: Lab Project Number: FPS-BS. Unpublished study prepared by RegWest Co. 14 p. | | 44077900 | Unicorn Labs. (1996) Submission of Product Chemistry Data in Support of the Application for Registration of Unicorn IGR Pet Spray. Transmittal of 1 Study. | | 44077901 | Santerre, B. (1996) Product Chemistry: Unicorn IGR Pet Spray: (Description of Formulation Process). Unpublished study prepared by Unicorn Labs. 4 p. | | 44081500 | Sumitomo Chemical Co. Ltd. (1996) Submission of Toxicology Data in Support of FIFRA 6(a)(2) for Pynamin Forte (d-Allethrin). Transmittal of 1 Study. | | MRID# | Citation | |----------
---| | 44081501 | Ivens, I.; Pauluhn, J.; Schmuck, G. (1996) D-Allethrin: Motor Activity Measurements in Male and Female Mice Postnatally Exposed to d-Allethrin by Inhalation: (Including Measurements of Muscarinic Acetylcholine Receptors in the Brain): Lab Project Number: T3058253: 25085: KT-0129. Unpublished study prepared by Bayer AG. 281 p. | | 44101900 | McLaughlin Gormley King Co. (1996) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of Evercide Residual Pump Spray 2641. Transmittal of 6 Studies. | | 44101901 | Gabriel, D. (1994) Acute Oral Toxicity, Single LevelRats: D-Trans Nylar Residual Pump Spray 2641: Lab Project Number: 94-8050A: AOT-200. Unpublished study prepared by Biosearch Inc. 12 p. | | 44101902 | Gabriel, D. (1996) Acute Dermal Toxicity, Single LevelRabbits: D-Trans Nylar Residual Pump Spray 2641: Lab Project Number: 94-8050A: ADT-200. Unpublished study prepared by Biosearch Inc. 18 p. | | 44101903 | Hershman, R. (1996) Acute Inhalation Toxicity, Single Level, 4-Hour ExposureRats: D-Trans Nylar Residual Pump Spray 2641: Lab Project Number: 94-8050A: AIT-200. Unpublished study prepared by Biosearch Inc. 37 p. | | 44101904 | Moore, G. (1996) Primary Skin IrritationRabbits: D-Trans Nylar Residual Pump Spray 2641: Lab Project Number: 94-8050A: PSI-206. Unpublished study prepared by Biosearch Inc. 11 p. | | 44101905 | Moore, G. (1996) Guinea Pig Dermal Sensitization, 9 Induction ApplicationsModified Buehler Method: D-Trans Nylar Residual Pump Spray 2641: Lab Project Number: 94-8050A: GPS-210. Unpublished study prepared by Biosearch Inc. 24 p. | | 44101906 | Carlson, D. (1993) D-Trans Nylar Residual Pump Spray 2641: (Storage Stability): Lab Project Number: 489: GLP-489. Unpublished study prepared by McLaughlin Gormley King Co. 13 p. | | 44131800 | AgrEvo Environmental Health (1996) Submission of Efficacy Data in Support of the Application for Registration for Derringer Mosquito Repellent Mats. Transmittal of 1 Study. | | 44131801 | Zhai, J.; John, S. (1996) The Repellent Effect of Bioallethrin Mats Against Field Populations of Mosquitoes: Lab Project Number: US/EH 96-052: 96002. Unpublished study prepared by AgrEvo Environmental Health. 8 p. | | 44133400 | McLaughlin Gormley King Co. (1996) Submission of Product Chemistry and Toxicity Data in Support of the Registration for Evercide Residual Pump Spray 2641. Transmittal of 2 Studies. | | 44133401 | Moore, G. (1994) Primary Eye IrritationRabbits: D-Trans Nylar Residual Pump Spray 2641: Lab Project Number: 94-8050A: PEI-206. Unpublished study prepared by Biosearch Inc. 15 p. | | 44133402 | Carlson, D. (1989) Physical Characterization of D-Trans Residual Spray 2580 Non-Volatiles. Unpublished study prepared by McLaughlin Gormley King Co. 6 p. | | 44139900 | S.C. Johnson & Son, Inc. (1996) Submission of Product Chemistry Data in Support of the Application for Registration of OFF! Yard & Deck Area Repellent II. Transmittal of 1 Study. | | 44139901 | Smith, G. (1996) Physical and Chemical Characteristics of Raid Yard Guard Formula VII: Lab Project Number: 6420D21-2-A2: 288A2: ARSP-PC-121104. Unpublished study prepared by S.C. Johnson & Son, Inc. 10 p. | | 44142601 | Orman, J. (1996) Product Chemistry: (Manufacturing Process and Impurities): Bengal Roach and Ant Spray III. Unpublished study prepared by Bengal Chemical, Inc. 5 p. | | 44155900 | The Solaris Group of Monsanto Co. (1996) Submission of Product Chemistry, Efficacy, and Hazard to Non-Target Plants Data in Support of the Reregistration of Hydroxyethyl Octyl Sulfide Containing Product Ortho Outdoor Insect Fogger. Transmittal of 2 Studies. | | 44155902 | Kamienski, F. (1996) Product Performance/Efficacy Data on Hydroxyethyl Octyl Sulfate Requested by the RED of February 27, 1996: Lab Project Number: 2392421: 737-50: 07-4276. Unpublished study prepared by S. B. Penick & Co. 17 p. | | 44165700 | S.C. Johnson & Son, Inc. (1996) Submission of Product Chemistry Data in Support of the Application for Registration of Repellent LMO. Transmittal of 2 Studies. | | MRID# | Citation | |----------|---| | 44165701 | Hildebrandt, D. (1996) Product Chemistry Data for Repellent LMO, Formula Number 6122D44-1: Lab Project Number: 009463: ARTM-W-121164. Unpublished study prepared by S.C. Johnson & Son, Inc. 54 p. | | 44165702 | Lee, H. (1995) Physical and Chemical Characteristics of Repellent LMO, Formula Number 6122D44-1: Lab Project Number: 304A3: 6122D44-1-A3. Unpublished study prepared by S.C. Johnson & Son, Inc. 10 p. | | 44198900 | Industrias Rambal & Cia, Ltda. (1997) Submission of Product Chemistry Data in Support of the Application for Registration for Rambal Pynamin Forte 60 Mosquito Mat. Transmittal of 1 Study. | | 44198901 | Quinn, E. (1997) Description of Beginning Materials and Manufacturing Process for the Rambal 60mg Pynamin Forte Mosquito Mat: (Revised Report). Unpublished study prepared by Insect Control and Research, Inc. 20 p. | | 44248200 | Bengal Chemical, Inc. (1997) Submission of Product Chemistry, Toxicity, and Efficacy Data in Support of the Application for Registration of Full Season Flea Killer II. Transmittal of 9 Studies. | | 44248201 | LeVasseur, R. (1996) Product Chemistry: Bengal Full Season Flea Killer II: Lab Project Number: TAA.9518. Unpublished study prepared by Speer Products, Inc. 19 p. | | 44248202 | LeVasseur, R. (1996) Product Chemistry: Bengal Full Season Flea Killer II: (Physical and Chemical Characteristics): Lab Project Number: TAA.9518. Unpublished study prepared by Speer Products, Inc. 10 p. | | 44248203 | Wnorowski, G. (1996) Acute Oral Toxicity Limit Test (in Rats): Bengal Full Season Flea Killer II: Lab Project Number: P320: 4164. Unpublished study prepared by Product Safety Labs. 15 p. | | 44248204 | Wnorowski, G. (1996) Acute Dermal Toxicity Limit Test (in Rats): Bengal Full Season Flea Killer II: Lab Project Number: 4165: P322. Unpublished study prepared by Product Safety Labs. 15 p. | | 44248205 | Wnorowski, G. (1996) Acute Inhalation Toxicity Limit Test (in Rats): Bengal Full Season Flea Killer II: Lab Project Number: 4169: P330. Unpublished study prepared by Product Safety Labs. 23 p. | | 44248206 | Wnorowski, G. (1996) Primary Eye Irritation (in Rabbits): Bengal Full Season Flea Killer II: Lab Project Number: 4166: P324. Unpublished study prepared by Product Safety Labs. 24 p. | | 44248207 | Wnorowski, G. (1996) Primary Skin Irritation (in Rabbits): Bengal Full Season Flea Killer II: Lab Project Number: 4167: P326. Unpublished study prepared by Product Safety Labs. 16 p. | | 44248208 | Wnorowski, G. (1996) Dermal Sensitization Test (in Guinea Pigs)Buehler Method: Bengal Full Season Flea Killer II: Lab Project Number: 4168: P328. Unpublished study prepared by Product Safety Labs. 23 p. | | 44248209 | StJohn, S. (1996) Residual Performance of Bengal Full Season Flea Killer (without Nylar) and Experimentals Against Cat Fleas. Unpublished study prepared by AgrEvo Environmental Health. 8 p. | | 44288400 | Hilton Head Labs, Inc. (1997) Submission of Product Chemistry Data in Support of the Application for Registration of Insect Control for House and Garden. Transmittal of 1 Study. | | 44288401 | Ball, N. (1997) Product Chemistry: (Insect Control for House and Garden). Unpublished study prepared by Hilton Head Labs, Inc. 4 p. | | 44288600 | McLaughlin Gormley King Co. (1997) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of Evercide Roach & Ant Spray 2622. Transmittal of 4 Studies. | | 44288601 | Moore, G. (1996) Primary Eye IrritationRabbits: (Evercide Roach & Ant Spray 2622: (Final Report): Lab Project Number: 95-8234A: PEI-206. Unpublished study prepared by Biosearch Inc. 15 p. | | 44288602 | Moore, G. (1995) Primary Skin IrritationRabbits: (Evercide Roach & Ant Spray 2622(Non-Volatile): (Final Report): Lab Project Number: 95-8234A: PSI-206. Unpublished study prepared by Biosearch Inc. 12 p. | | 44288603 | Wodarski, A. (1995) Physical Characterization of Evercide Roach & Ant Spray 2622 Non-Volatiles: Lab Project Number: GLP 431. Unpublished study prepared by McLaughlin Gormley King Co. 6 p. | | MRID# | Citation | |----------|---| | 44288604 | Wodarski, A. (1990) Storage Stability of Evercide Intermediate 2531 (and) Evercide Roach & Ant Spray 2622: (Final Report): Lab Project Number: GLP-164: GF 181: 164. Unpublished study prepared by McLaughlin Gormley King Co. 11 p. | | 44331700 | Sumitomo Chemical Company, Ltd. (1997) Submission of Toxicity Data in Support of the Registration Standard for Allethrin Stereoisomers. Transmittal of 1 Study. | | 44331701 | Edwards, J.; Baldrick, P.; Gibson, W.; et al. (1990) Twenty-One Day Dermal Toxicity Study in Rabbits with Pynamin Forte (Amended): Lab Project Number: SMO 329: SMO 329/891585: 329/981585. Unpublished study prepared by Huntingdon Research Centre Ltd. 175 p. | | 44384000 | S.C. Johnson & Son, Inc. (1997) Submission of Product Chemistry Data in Support of the Reregistration of the Hydroxyethyl octyl sulfide Containing Product Raid Yard Guard Outdoor Fogger Formula V. Transmittal of 2 Studies. | |
44384001 | Smith, G. (1997) Physical and Chemical Characteristics of Raid Yard Guard Outdoor Fogger Formula V: Lab Project Number: 7812D42-A2: 361A2: 7812D42. Unpublished study prepared by S.C. Johnson & Son, Inc. 10 p. | | 44384002 | Hurtienne, G. (1997) Raid Yard Guard Outdoor Fogger Formula V: Product Chemistry Data: Lab Project Number: 009951: 7812 D42. Unpublished study prepared by S.C. Johnson & Son, Inc. 79 p. | | 44425000 | FMC Corp. (1997) Submission of Exposure and Risk Data in Support of the Registration of Indoor Total Release Foggers & Fumigators. Transmittal of 1 Study. | | 44425001 | Driver, J.; Ginevan, M.; Milask, L. et al. (1997) Methods for Assessing Potential Non-Dietary Exposures to Synthetic Pyrethroids: Stochastic Case Study for Indoor Total Release Foggers & Fumigators: Lab Project Number: PWG-97-04: PWG 97-04. Unpublished study prepared by risksciences.com, L.L.C. 61 p. | | 44445900 | AgrEvo Environmental Health (1997) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of DS 530 Insecticide. Transmittal of 10 Studies. | | 44445901 | Johnston, S. (1997) Product Identity and Composition of DS 530 Insecticide. Unpublished study prepared by AgrEvo Environmental Health. 50 p. | | 44445902 | Johnston, S. (1997) Analysis and Certification of Product Ingredients of DS 530 Insecticide: Lab Project Number: 200-3082. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44445903 | Hernandez, I. (1997) SBA 0.30% DTM 0.05% WBA Determination of Product Chemistry: Lab Project Number: 372. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44445904 | Kuhn, J. (1997) Acute Oral Toxicity Study in Rats with RUC #1569: Final Report: Lab Project Number: 3334-97: T-97-118: S9-FF81-1. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 44445905 | Kuhn, J. (1997) Acute Dermal Toxicity Study in Rabbits with RUC #1569: Final Report: Lab Project Number: 3335-97: T-97-119: S9-FF81-2. Unpublished study prepared by Stillmeadow, Inc. 15 p. | | 44445906 | Bennick, J. (1997) Acute Inhalation Toxicity Study in Rats with RUC #1569: Final Report: Lab Project Number: 3336-97: T-97-123: S9-FF81-3. Unpublished study prepared by Stillmeadow, Inc. 22 p. | | 44445907 | Kuhn, J. (1997) Primary Eye Irritation Study in Rabbits with RUC #1569: Final Report: Lab Project Number: 3337-97: T-97-121: S9-FF81-4. Unpublished study prepared by Stillmeadow, Inc. 21 p. | | 44445908 | Kuhn, J. (1997) Primary Dermal Irritation Study in Rabbits with RUC #1569: Final Report: Lab Project Number: 3338-97: T-97-120: S9-FF81-5. Unpublished study prepared by Stillmeadow, Inc. 14 p. | | 44445909 | Kuhn, J. (1997) Dermal Sensitization Study in Guinea Pigs with #1569: Final Report: Lab Project Number: 3339-97: T-97-122: S9-FF81-6. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 44445910 | Kuhn, J. (1997) Dermal Sensitization Study in Guinea Pigs with RUC #1576: Final Report: Lab Project Number: T-97-158: 3407-97: S9-FF81-6. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 44446400 | AgrEvo Environmental Health (1997) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of DS 205 Insecticide. Transmittal of 10 Studies. | | MRID# | Citation | |----------|--| | 44446401 | Johnston, S. (1997) Product Identity and Composition of DS 205 Insecticide. Unpublished study prepared by AgrEvo Environmental Health. 50 p. | | 44446402 | Johnston, S. (1997) Analysis and Certification of Product Ingredients of DS 205 Insecticide: Lab Project Number: 200-3082. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44446403 | Hernandez, I. (1997) SBA 0.05% DTM 0.02% WBA Determination of Product Chemistry: Lab Project Number: 370. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44446404 | Kuhn, J. (1997) Acute Oral Toxicity Study in Rats with RUC #1573: Final Report: Lab Project Number: 3396-97: S9-FF81-1: AR97-0004. Unpublished study prepared by Stillmeadow, Inc. 13 p. | | 44446405 | Kuhn, J. (1997) Acute Dermal Toxicity Study in Rabbits with RUC #1573: Final Report: Lab Project Number: 3397-97: S9-FF81-2. Unpublished study prepared by Stillmeadow, Inc. 14 p. | | 44446406 | Bennick, J. (1997) Acute Inhalation Toxicity Study in Rats with RUC #1573: Final Report: Lab Project Number: 3398-97: T-97-153: S9-FF81-3. Unpublished study prepared by Stillmeadow, Inc. 22 p. | | 44446407 | Kuhn, J. (1997) Primary Eye Irritation Study in Rabbits with RUC #1573: Final Report: Lab Project Number: 3399-97: T-97-151: S9-FF81-4. Unpublished study prepared by Stillmeadow, Inc. 21 p. | | 44446408 | Kuhn, J. (1997) Primary Dermal Irritation Study in Rabbits with RUC #1573: Final Report: Lab Project Number: 3400-97: T-97-150: S9-FF81-5. Unpublished study prepared by Stillmeadow, Inc. 14 p. | | 44446409 | Kuhn, J. (1997) Dermal Sensitization Study in Guinea Pigs with RUC #1573: Final Report: Lab Project Number: 3401-97: T-97-152: S9-FF81-6. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 44446410 | Kuhn, J. (1997) Dermal Sensitization Study in Guinea Pigs with RUC #1572: Final Report: Lab Project Number: 3345-97: S9-FF81-6. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 44447400 | AgrEvo Environmental Health (1997) Submission of Product Chemistry Data in Support of the Application for Registration of DS 215 Insecticide and DS Professional Insecticide. Transmittal of 3 Studies. | | 44447401 | Johnston, S. (1997) Product Identity and Composition of DS 215 Insecticide. Unpublished study prepared by AgrEvo Environmental Health. 50 p. | | 44447402 | Johnston, S. (1997) Analysis and Certification of Product Ingredients of DS 215 Insecticide: Lab Project Number: 200-3082. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44447403 | Fritz, L. (1997) SBA 0.15% DTM 0.02% WBA Determination of Product Chemistry: Lab Project Number: 418. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44447700 | AgrEvo Environmental Health (1997) Submission of Product Chemistry Data in Support of the Application for Registration of DS 210 and DS 210 Professional Insecticides. Transmittal of 3 Studies. | | 44447701 | Johnston, S. (1997) Product Identity and Composition of DS 210 Insecticide. Unpublished study prepared by AgrEvo Environmental Health. 50 p. | | 44447702 | Johnston, S. (1997) Analysis and Certification of Product Ingredients of DS 210 Insecticide: Lab Project Number: 200-3082. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44447703 | Knisley, D. (1997) DTM 0.02%/SBA 0.1% WBA, Determination of Product Chemistry: Lab Project Number: 415. Unpublished study prepared by AgrEvo Environmental Health. 17 p. | | 44447900 | AgrEvo Environmental Health (1997) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of DeltaGard KD AC. Transmittal of 8 Studies. | | 44447901 | Johnston, S. (1997) Product Identity and Composition of SBA 2.86/Delta 1.16 Concentrate. Unpublished study prepared by AgrEvo Environmental Health. 46 p. | | 44447902 | Johnston, S. (1997) Analysis and Certification of Product Ingredients of SBA 2.86/Delta 1.16 Concentrate: Lab Project Number: 200-3082. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44447903 | Hernandez, I. (1997) SBA 2.86% DTM 1.16% Concentrate Determination of Product Chemistry: Lab Project Number: 368. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | MRID# | Citation | |----------|--| | 44447904 | Kuhn, J. (1997) Acute Oral Toxicity Study in Rats with RUC #1575: Final Report: Lab Project Number: 3346-97: T-97-130: AR97-0012. Unpublished study prepared by Stillmeadow, Inc. 12 p. | | 44447905 | Kuhn, J. (1997) Acute Dermal Toxicity Study in Rabbits with RUC #1575: Final Report: Lab Project Number: 3347-97: T-97-131: AR97-0012. Unpublished study prepared by Stillmeadow, Inc. 15 p. | | 44447906 | Bennick, J. (1997) Acute Inhalation Toxicity Study in Rats with RUC #1575: Final Report: Lab Project Number: 3348-97: T-97-135: AR97-0012. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 44447907 | Kuhn, J. (1997) Primary Eye Irritation Study in Rabbits with RUC #1575: Final Report: Lab Project Number: 3349-97: T-97-133: AR97-0012. Unpublished study prepared by Stillmeadow, Inc. 21 p. | | 44447908 | Kuhn, J. (1997) Primary Dermal Irritation Study in Rabbits with RUC #1575: Final Report: Lab Project Number: 3350-97: T-97-132: AR97-0012. Unpublished study prepared by Stillmeadow, Inc. 14 p. | | 44479100 | Speer Products Inc. (1998) Submission of Product Chemistry Data in Support of the Registration of Speer Bee, Wasp, Hornet & Yellow Jacket Jet Stream Killer. Transmittal of 1 Study. | | 44479101 | Washburn, B. (1996) Product Chemistry: Dielectric Breakdown of KO Wasp & Hornet Killer (Speer Bee, Wasp, Hornet & Yellow Jacket Jet Stream Killer). Unpublished study prepared by Doble Engineering Co. 10 p. | | 44479500 | AgrEvo Environmental Health (1998) Submission of Toxicity Data in Support of the Registration of Bioallethrin Technical. Transmittal of 1 Study. | | 44479501 | Curry, P. (1998) Mutagenicity Test on Bioallethrin Technical (AE F048498) in the in vivo Mouse Micronucleus Assay: Final Report: Lab Project Number: T-97-208: 20996: 455OECD. Unpublished study prepared by Covance Labs., Inc. 26 p. | | 44495900 | AgrEvo Environmental Health (1997) Submission of Toxicity Data in Support of the Application for Registration
of DeltaGard KD AC. Transmittal of 1 Study. | | 44495901 | Kuhn, J. (1997) Dermal Sensitization Study in Guinea Pigs with RUC #1575: Final Report: Lab Project Number: T-97-134: 3351-97. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 44517800 | AgrEvo Environmental Health (1998) Submission of Toxicity Data in Support of the Reregistration of Allethrins Containing Product Esbiol Technical. Transmittal of 2 Studies. | | 44517801 | Broadmeadow, A. (1997) ESBIOL: Rat Acute Oral Neurotoxicity Study: Lab Project Number: AGV133/970021: 96226: 970021. Unpublished study prepared by Huntingdon Life Sciences, Ltd. 327 p. | | 44517802 | Coombs, D. (1997) ESBIOL: Rat 28-Day Repeat Dose Inhalation Toxicity Study: Lab Project Number: AGV 141/971017: TOX 96221. Unpublished study prepared by Huntingdon Life Sciences, Ltd. 145 p. | | 44550400 | Industrias Rambal and Cia, Ltda. (1998) Submission of Product Chemistry Data in Support of Reregistration of Rambal Pynamin 60mg Mosquito Mat. Transmittal of 1 Study. | | 44550401 | Quinn, E. (1998) Description of Beginning Materials and Manufacturing Process for the Rambal 60mg Pynamin Forte Mosquito Mat. Unpublished study prepared by Insect Control and Research, Inc. 20 p. | | 44562800 | Zobele Industrie Chimiche S.p.A. (1998) Submission of Product Chemistry in Support of the Application for Registration of Spira Punks Mosquito Coils II (Formula 2). Transmittal of 2 Studies. | | 44562801 | Keane, P. (1998) Product Chemistry Data of Spira Punks Mosquito Coils II (Formula 2): Lab Project Number: PCD SPMC II (F2). Unpublished study prepared by Keane International Marketing, Inc. 15 p. | | 44562802 | Klausner, K. (1998) Physical and Chemical Characteristics of Spira Punks Mosquito Coils II (Formula 2): Lab Project Number: 98G-0420. Unpublished study prepared by Toxikon Corporation. 25 p. | | 44595500 | S.C. Johnson & Son, Inc. (1998) Submission of Product Chemistry Data in Support of the Registration of Raid Yard Outdoor Fogger Formula V. Transmittal of 1 Study. | | 44595501 | Wallace, J. (1998) Formulation Process for Raid Yard Guard Outdoor Fogger Formula V. Unpublished study prepared by S.C. Johnson and Son, Inc. 9 p. {OPPTS 830.1620 and 830.1650} | | MRID# | Citation | |----------|--| | 44606900 | Whitmire Micro-Gen (1998) Submission of Product Chemistry Data in Support of the Registration of PT 525 Microfill. Transmittal of 1 Study. | | 44606901 | Burke, T. (1998) Whitmire PT 525 Microfill Contact Insecticide: Product Chemistry: Lab Project Number: 93-9001: 91-9001. Unpublished study prepared by Whitmire Micro-Gen. 16 p. | | 44618200 | Chemsico (1998) Submission of Efficacy Data in Support of the Application for Registration of Chemsico Aerosol Spray A. Transmittal of 1 Study. | | 44618201 | Baxter, A. (1998) AOAC Germicidal Spray Products as Disinfectants Method: Lab Project Number: 98-5097-11. Unpublished study prepared by Hill Top Research. 33 p. | | 44638700 | Family Products Sdn. Berhad (1998) Submission of Product Chemistry Data in Support of the Application for Registration of Family 500 Mosquito Repellent Mats. Transmittal of 2 Studies. | | 44638701 | Davis, K. (1998) Product Chemistry Data of Family 500 Mosquito Repellent Mats: Lab Project Number: PCD 63376-A. Unpublished study prepared by RegWest Company. 11 p. {OPPTS 830.1550, 830.1600, 830.1620, 830.1670, 830.1750} | | 44638702 | Klausner, K. (1998) Physical and Chemical Characteristics of Family 500 Mosquito Repellent Mats:
Lab Project Number: 98G-1363. Unpublished study prepared by Toxikon Corporation. 24 p. {OPPTS 830.6303, 830.7300, 830.6320} | | 44657800 | AgrEvo Environmental Health (1998)Submission of Toxicity and Residue Chemistry Data in Support of the Petition for Tolerance of Allethrins. Transmittal of 2 Studies. | | 44657801 | Reader, S. (1998) Esbiol(Code:6N 0248B) Rabbit Oral Developmental Toxicity (Teratogenicity) Study: Lab Project Number: TOX 96225. Unpublished study prepared by Huntingdon Life Sciences Ltd. 102 p. | | 44657802 | Rupprecht, J. (1998) Metabolism of(carbon-14/carbon-13-alcohol) -D-Trans-D-Allethrin in Lettuce, Tomato, and Wheat: Lab Project Number: 500CD: A67513: CD96E500. Unpublished study prepared by PTRL West, Inc. and AgrEvo USA Company. 171 p. | | 44666300 | AgrEvo Environmental Health (1998) Submission of Residue Chemistry and Toxicity Data in Support of the Food/Feed Additive Petition for Bioallethrin, Esbiothrin, and S-Bioallethrin. Transmittal of 2 Studies. | | 44666301 | Reader, S. (1998) Esbiol (Code 6N 0248B) Rat Oral Developmental Toxicity (Teratogenicity) Study: Lab Project Number: TOX 96223: AGV136: AGV136973120. Unpublished study prepared by Huntingdon Life Sciences Ltd. 121 p. | | 44666302 | Kaiser, F.; Jones, G.; Gresham, M. (1998) Magnitude of the Residue of Esbiol in Stored Food: Lab Project Number: CD97R001: 44331. Unpublished study prepared by ABC Laboratories, Inc. 143 p. {OPPTS 860.1460} | | 44666700 | McLaughlin Gormley King Company (1998) Submission of Product Chemistry Data in Support of the Registration of Evercide Residual Pressurized Spray 2523. Transmittal of 1 Study. | | 44666701 | Klaysmat, S. (1998) Self-Certification of Evercide Residual Pressurized Spray 2523. Unpublished study prepared by Mclaughlin Gormley King Company. 5 p. {OPPTS 830.6302, 830.6303, 830.6304, 830.6315, 830.6317, 830.6319, 830.7100, 830.7300} | | 44683700 | AgrEvo Environmental Health (1998) Submission of Toxicity and and Residue Chemistry Data in Support of the Petition for Tolerance of Allethrins (Bioallethrin, Esbiothrin, S-Bioallethrin) in Food Handling Establishments and the Registration of Bioallethrin, Esbiol, and Esbiothrin Technical. Transmittal of 3 Studies. | | 44683701 | Weir, L. (1998) S-Bioallethrin: Code: S-Bioallethrin (Esbiol) 6N 0486 B Rat 28-day Dermal Toxicity: Lab Project Number: TOX 96275: TOX/97/254-71: A92648. Unpublished study prepared by AgrEvo UK Limited. 151 p. | | 44683702 | Thornley, K. (1998) (Carbon 14)-Allethrin: (Esbiol): Dermal Absorption in the Rat: Lab Project Number: TOX 96291: C000420: TOX/98/254-75. Unpublished study prepared by Covance Laboratories Limited. 238 p. | | MRID# | Citation | |----------|---| | 44683703 | Rupprecht, J. (1998) Metabolism of [Carbon 14/ Carbon 13-alcohol]-D-Trans- D-Allethrin in Lettuce, Tomato and Wheat: Lab Project Number: 500CD: A67513: CD96E500. Unpublished study prepared by AgrEvo USA Company and PTRL West, Inc. 171 p. | | 44729700 | AgrEvo Environmental Health (1998) Submission of Product Chemistry, and Toxicity Data in Support of the Application for Registration of Esbiol 2000 Insecticide. Transmittal of 10 Studies. | | 44729701 | Johnston, S. (1998) Product Identity and Composition of Esbiol 2000 Insecticide. Unpublished study prepared by AgrEvo Environmental Health. 25 p. | | 44729702 | Johnston, S. (1998) Analysis and Certification of Product Ingredients of Esbiol 2000 Insecticide: Lab Project Number: 200-3080. Unpublished study prepared by AgrEvo Environmental Health. 15 p. | | 44729703 | Cantalupi, D. (1996) Esbiol 20% Concentrate: Determination of Product Chemistry: Final Report: Lab Project Number: 332. Unpublished study prepared by AgrEvo Environmental Health. 14 p. | | 44729704 | Essig, K. (1997) Esbiol 20% Concentrate, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 330: 300-3080. Unpublished study prepared by AgrEvo Environmental Health. 31 p. | | 44729705 | Wason, S.; Sindle, T. (1996) S-Biol 200 (TF2770) S-Bioallethrin 20% w/w Liquid: Rat Acute Oral Toxicity Study: Lab Project Number: TOX 96163: TOX/96/254-6. Unpublished study prepared by AgrEvo UK Limited. 36 p. | | 44729706 | Wason, S.; Sindle, T. (1996) S-Biol 200 (TF2770) S-Bioallethrin 20% w/w Liquid: Rat Acute Dermal Toxicity Study: Lab Project Number: TOX 96164: TOX/96/254-7. Unpublished study prepared by AgrEvo UK Limited. 24 p. | | 44729707 | Jackson, G. (1996) S-Biol 200 (TF2770) S-Bioallethrin 20% w/w Liquid: Rat Acute (4 Hour) Inhalation Toxicity Study: Lab Project Number: TOX 96208: TOX/96/254-18: AGV 110/962731. Unpublished study prepared by Huntingdon Life Sciences Limited. 43 p. | | 44729708 | Wason, S.; Sindle, T. (1996) S-Biol 200 (TF2770) S-Bioallethrin 20% w/w Liquid: Rabbit Eye Irritation Study: Lab Project Number: TOX 96167: TOX/96/254-10. Unpublished study prepared by AgrEvo UK Limited. 16 p. | | 44729709 | Wason, S.; Sindle, T. (1996) S-Biol 200 (TF2770) S-Bioallethrin 20% w/w Liquid: Rabbit Skin Irritancy Study: Lab Project Number: TOX 96166: TOX/96/254-9. Unpublished study prepared by AgrEvo UK Limited. 15 p. | | 44729710 | Wason, S.; Sindle, T. (1996) S-Biol 200 (TF2770) S-Bioallethrin 20% w/w Liquid: Guinea Pig Skin Sensitisation Study (Buehler Test): Lab Project Number: TOX 96165: TOX/96/254-8. Unpublished study prepared by AgrEvo UK Limited. 29 p. | | 44729800 | AgrEvo Environmental Health (1998) Submission of Product Chemistry, and Toxicity Data in Support of the Application for Registration of Esbiol 300 Insecticide. Transmittal of 8 Studies. | | 44729801 | Johnston, S. (1998) Product Identity and Composition of Esbiol 300 Insecticide. Unpublished study prepared by AgrEvo Environmental Health. 28 p. | | 44729802 | Johnston, S. (1998) Analysis and Certification of Product Ingredients of Esbiol 300 Insecticide: Lab Project Number: 200-3014. Unpublished study prepared by AgrEvo Environmental Health. 15 p. | | 44729803 |
Hernandez, I. (1996) Esbiol 3% Concentrate: Determination of Product Chemistry: Lab Project Number: 321. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 44729804 | Essig, K. (1997) Esbiol 3% Concentrate, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 326: AR96-0115: AR96-0152. Unpublished study prepared by AgrEvo Environmental Health. 34 p. | | 44729805 | Kuhn, J. (1996) Acute Oral Toxicity Study in Rats with RUC #1393: Final Report: Lab Project Number: 2930-96: AR96-0115: T-96-103. Unpublished study prepared by Stillmeadow, Inc. 15 p. | | 44729806 | Kuhn, J. (1996) Acute Dermal Toxicity Study in Rabbits with RUC #1393: Final Report: Lab Project Number: 2931-96: T-96-104: AR96-0115. Unpublished study prepared by Stillmeadow, Inc. 14 p. | | _ | | | MRID# | Citation | |----------|---| | 44729807 | Bennick, J. (1996) Acute Inhalation Toxicity Study in Rats with RUC #1393: Final Report: Lab Project Number: 2932-96: T-96-105: AR96-0115. Unpublished study prepared by Stillmeadow, Inc. 22 p. | | 44729808 | Kuhn, J. (1996) Dermal Sensitization Study in Guinea Pigs with RUC #1393: Final Report: Lab Project Number: 2935-96: T-96-108: AR96-0115. Unpublished study prepared by Stillmeadow, Inc. 20 p. | | 44772200 | Chemsico, A Division of United Industries Corporation (1999) Submission of Efficacy Data in Support of the Amended Registration of Chemsico Tralomethrin Insecticide A. Transmittal of 1 Study. | | 44772201 | Duckworth, C. (1999) Efficacy of Chemsico Tralomethrin Insecticide A Against Subterranean Termites. Unpublished study prepared by United Industries Corp. 7 p. | | 44782500 | AgrEvo Environmental Health (1999) Submission of Toxicity Data in Support of the Petition for Tolerances for S-Bioallethrin & Esbiothrin. Transmittal of 1 Study. | | 44782501 | Harvey, P.; Attia, M. (1999) Esbiothrin: Statement on the Lack of Significance of Kidney Tumours Observed in the Rat Carcinogenicity Study Principally in High Dose Males and Provision of Historical Control Data: Lab Project Number: C002635. Unpublished study prepared by Centre International de Toxicologie. 11 p. | | 44817400 | S.C. Johnson and Son, Inc. (1999) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of Raid FIK Formula H1A. Transmittal of 8 Studies. | | 44817401 | Hurtienne, G. (1998) Product Chemistry Data for Raid FIK Formula H1A: Lab Project Number: 00A325. Unpublished study prepared by S.C. Johnson and Son, Inc. 118 p. | | 44817402 | Smith, G. (1997) Physical and Chemical Characteristics of Raid FIK Formula H1A: Lab Project Number: 354A2: 7917P150-1-A2. Unpublished study prepared by S.C. Johnson and Son, Inc. 10 p. | | 44817403 | Geyer, J. (1998) Determining Efficacy of Raid FIK Formula H1A Against Various Arthropods in the Laboratory: Final Report: Lab Project Number: 354E1. Unpublished study prepared by S.C. Johnson and Son, Inc. 49 p. | | 44817404 | Hilaski, R. (1998) Acute Oral Toxicity Study of Raid FIK Formula H1A in Rats: Lab Project Number: 354: 408-046. Unpublished study prepared by MPI Research. 47 p. | | 44817405 | Hilaski, R. (1998) Acute Dermal Toxicity Study of Raid FIK Formula H1A in Rats: Lab Project Number: 408-045: 354. Unpublished study prepared by MPI Research. 64 p. | | 44817406 | Hilaski, R. (1998) Primary Eye Irritation Study of Raid FIK Formula H1A in Rabbits: Lab Project Number: 408-049: 354. Unpublished study prepared by MPI Research. 26 p. | | 44817407 | Hilaski, R. (1998) Primary Dermal Irritation Test of Raid FIK Formula H1A in Rabbits Following a 4-Hour Exposure Period: Lab Project Number: 408-048: 354. Unpublished study prepared by MPI Research. 23 p. | | 44817408 | Hilaski, R. (1998) Skin Sensitization Study (Buehler Method) of Raid FIK Formula H1A in the Albino Guinea Pig: Lab Project Number: 354: 408-050. Unpublished study prepared by MPI Research. 38 p. | | 44819700 | S.C. Johnson and Son, Inc. (1999) Submission of Product Chemistry Data in Support of tha Application for Registration of Raid FIK Formula H1A, and Raid FIK Formula H2A. Transmittal of 2 Studies. | | 44819701 | Hurtienne, G. (1998) Product Chemistry Data for Raid FIK Formula H2A Formula Number 7917P152-1: Lab Project Number: 00A325: ARTM-W-127219. Unpublished study prepared by S.C. Johnson and Son, Inc. 105 p. | | 44819702 | Smith, G. (1997) Physical and Chemical Characteristics of Raid FIK Formula H2A: Formula Number 7917P152-1: Lab Project Number: 7917P152-1-A2: 356A2: ARSP-PC-127299. Unpublished study prepared by S.C. Johnson and Son, Inc. 10 p. | | 44827400 | S.C. Johnson and Son, Inc. (1999) Submission of Toxicity Data in Support of the Application for Registration of Raid FIK Formula H1A. Transmittal of 1 Study. | | MRID# | Citation | |----------|---| | 44827401 | Hilaski, R. (1998) Acute Dermal Toxicity Study of Raid FIK Formula H1A in Rabbits: Lab Project Number: 354: 408-047. Unpublished study prepared by MPI Research and S.C. Johnson and Son, Inc. 47 p. | | 44835700 | AgrEvo Environmental Health (1999) Submission of Product Chemistry Data in Support of the Application for Registration of DS 215 Insecticide and DS 215 Professional Insecticide. Transmittal of 1 Study. | | 44835701 | Essig, K. (1999) Esbiol 0.15% Deltamethrin 0.02% Water Based Aerosol, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 422: C002433. Unpublished study prepared by AgrEvo Environmental Health. 32 p. {OPPTS 830.6317, 830.6320} | | 44835800 | AgrEvo Environmental Health (1999) Submission of Product Chemistry Data in Support of the Application for Registration DS 210 Insecticide and DS 210 Professional Insecticide. Transmittal of 1 Study. | | 44835801 | Essig, K. (1999) Esbiol 0.10% Deltamethrin 0.02% Water Based Aerosol, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 420: C002430. Unpublished study prepared by AgrEvo Environmental Health. 32 p. {OPPTS 830.6317, 830.6320} | | 44835900 | AgrEvo Environmental Health (1990) Submission of Product Chemistry Data in Support of the Application for Registration of DS 205 Insecticide. Transmittal of 1 Study. | | 44835901 | Essig, K. (1998) Esbiol 0.05% Deltamethrin 0.02% Water Based Aerosol, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 365: A92576. Unpublished study prepared by AgrEvo Environmental Health. 32 p. {OPPTS 830.6320, 830.6317} | | 44836000 | AgrEvo Environmental Health (1999) Submission of Product Chemistry Data in Support of the Application for Registration of DS 530 Insecticide. Transmittal of 1 Study. | | 44836001 | Essig, K. (1998) Esbiol 0.30% Deltamethrin 0.05% Water Based Aerosol, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 366. Unpublished study prepared by AgrEvo Environmental Health. 32 p. {OPPTS 830.6320, 830.6317} | | 44836400 | AgrEvo Environmental Health (1999) Submission of Product Chemistry Data in Support of the Application for Registration of DeltaGard KD AC. Transmittal of 1 Study. | | 44836401 | Essig, K. (1998) Esbiol 2.86% Deltamethrin 1.16% Concentrate, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 363: A92574. Unpublished study prepared by AgrEvo Environmental Health. 34 p. {OPPTS 830.6320, 830.6317} | | 44838800 | AgrEvo Environmental Health (1999) Submission of Toxicity Data in Support of the Application for Registration of Esbiol 300 Insecticide. Transmittal of 2 Studies. | | 44838801 | Kuhn, J. (1996) Primary Eye Irritation Study in Rabbits with RUC #1393: Final Report: Lab Project Number: 2933-96: T-96-106. Unpublished study prepared by Stillmeadow, Inc. 21 p. | | 44838802 | Kuhn, J. (1996) Primary Dermal Irritation Study in Rabbits with RUC #1393: Final Report: Lab Project Number: 2934-96: T-96-107. Unpublished study prepared by Stillmeadow, Inc. 15 p. | | 44845600 | Whitmire Micro-Gen Research Labs., Inc. (1999) Submission of Exposure and Risk Data in Support of the Registration of Whitmire 565 Plus XLO Contact Insecticide. Transmittal of 1 Study. | | 44845601 | Eitzer, B. (1990) (Pyrethrins and d-trans-Allethrin)-Cycling of Indoor Air Concentrations of d-trans Allethrin Followed Repeated Pesticide Applications. Environmental Contamination and Toxicology Bulletin: Volume(47): 406-412. | | 44858200 | AgrEvo Environmental Health (1999) Submission of Efficacy Data in Support of the Applications for Registration of D100, D200, DS 205, DS 210, DS 215, DS 530 Insecticides, and DS 210, DS 215 Professional Insecticides. Transmittal of 4 Studies. | | 44858201 | Donahue, B. (1999) Laboratory Evaluations of DeltaGard and Esbiol/DeltaGard Water-Based Aerosols as Direct Sprays against Ten Arthropod Pest Species: Lab Project Number: AGR98-1. Unpublished study prepared by Sierra Research Laboratories. 8 p. | | MRID# | Citation | |----------|--| | 44858203 | Zhai, J. (1999) Performance of Esbiol/Deltamethrin Water-Based Aerosol Series Against Cat Fleas and German
Cockroaches. Unpublished study prepared by AgrEvo Environmental Health. 11 p. | | 44858204 | Zhai, J.; Lesiewicz, D.; St. John, S. (1999) Residual Activiets (sic) of Pyrethroid Formulations Against Field-Collected Ixodes scapularis and Amblyomma americanum. Unpublished study prepared by AgrEvo Environmental Health. 5 p. | | 44860200 | Chemsico (1999) Submission of Efficacy Data in Support of the Registration of Tralomethrin plus d-trans Allethrin Insecticide S. Transmittal of 1 Study. | | 44860201 | Schoenberg, P. (1999) Efficacy, Direct Spray Against Scorpions of Hot Shot Spider Killer Plus: Lab Project Number: 99-02-01. Unpublished study prepared by United Industries Corp. 8 p. | | 44874704 | Zhai, J. (1999) Knockdown and Residual Activities of Deltamethrin 0.01% RTU and Esbiol/Deltamethrin WBA Against Red Imported Fire Ants, Solenopsis invicta; Pharaoh Ant; Monomorium pharaonis; Littler Black Ant, Monomorium minimum; False Honey Ant, Prenolepsis imparis; and Tetramorium bicarinatum. Unpublished study prepared by Department of Entomology, Texas A&M University. 18 p. | | 44876500 | McLaughlin Gormley King Company (1999) Submission of Product Chemistry Data in Support of the Registration of EVERCIDE Residual Pressurized Spray. Transmittal of 1 Study. | | 44876501 | Klaysmat, S. (1999) Product Chemistry re(sic) EVERCIDE Residual Pressurized Spray 2581: Lab Project Number: GLP-696: GLP-692. Unpublished study prepared by McLaughlin Gormley King Company. 7 p. | | 44878000 | AgrEvo Environmental Health (1999) Submission of Efficacy Data in Support of the Application for Registration of D 100, D200, DS 205, DS 205 Professional, DS 215, DS 215 Professional, and DS 530 Insecticides. Transmittal of 1 Study. | | 44878001 | Zhai, J. (1999) Evaluation of 0.05% Esbiol/0.02% Deltamethrin and 0.01% Deltamethrin Water-Based Aerosols Applied to Glass Plates Against Boxelder Bugs, Leptocoris trivattatus, Mosquitoes, Aedes aegypti, and Deer Ticks, Ixodes scapularis: Lab Project Number: AG9801. Unpublished study prepared by Benzon Research. 8 p. | | 44885400 | McLaughlin Gormley King Company (1999) Submission of Efficacy Data in Support of the Registration of Evercide Residual Pressurized Spray 2523. Transmittal of 1 Study. | | 44885401 | Schlekau, J. (1999) Evercide Residual Pressurized Spray 2523: Product Performance/Efficacy Reports. Unpublished study prepared by McLaughlin Gormley King Co. 258 p. | | 44892900 | The Hartz Mountain Company (1999) Submission of Product Chemistry Data in Support of the Application for Registration of Hartz Ref. 111. Transmittal of 1 Study. | | 44892901 | Glass, R. (1999) Product Chemistry Data Requirements: Hartz Ref. 111: Lab Project Number: 382-0. Unpublished study prepared by Hartz Mountain Company. 13 p. | | 44893000 | Chemsico (1999) Submission of Efficacy Data in Support of the Registration of Chemsico Tralomethrin Insecticide A. Transmittal of 1 Study. | | 44893001 | Duckworth, C. (1996) Residual Efficacy of Chemsico Tralomethrin Insecticide A Against Carpenter Ants. Unpublished study prepared by United Industries Corp. 8 p. | | 44902600 | Organic Resources, Inc. (1999) Submission of Product Chemistry Data in Support of the Application for Registration of Organic Resources Multipurpose Insecticide II. Transmittal of 1 Study. | | 44902601 | Jackson, M. (1999) Product Properties Data on Organic Resources Multipurpose Insecticide II: Lab Project Number: ORMPII001. Unpublished study prepared by Organic Resources, Inc. 13 p. {OPPTS 830.1550, 830.1660, 830.1650, 830.1670, 830.1750, 830.1800, 830.6302, 830.6303, 830.6303, 830.6304, 830.6317, 830.6320, 830.7300, 830.7000} | | 44903400 | Chemsico, A Division of United Industries Corp. (1999) Submission of Efficacy Data in Support of the Application for the Amended Registration of Chemsico Tralomethrin Insecticide A. Transmittal of 1 Study. | | MRID# | Citation | |----------|---| | 44903401 | Duckworth, C. (1999) Efficacy of Chemsico Tralomethrin Insecticide A Against Western Drywood and Pacific Dampwood Termites. Unpublished study prepared by Bio Research. 5 p. | | 44912800 | S.C. Johnson and Son, Inc. (1999) Submission of Product Chemistry Data in Support of the Application for Registration of Raid FIK Formula H1A. Transmittal of 1 Study. | | 44912801 | Smith, G. (1998) Twelve Month Room Temperature Storage-Stability Study for Raid FIK Formula H1A Formula Number 7917P150-1: Lab Project Number: 7917P150-1-A1: 354A1: 7917P150-1. Unpublished study prepared by S.C. Johnson and Son, Inc. 17 p. | | 44941500 | Safeguard Chemical Corporation (1999) Submission of Product Chemistry Data in Support of the Application for Registration of Black Jack DS205 Crawling Insect Killer. Transmittal of 1 Study. | | 44941501 | Hu, H. (1999) Product Chemistry (Black Jack DS205 Crawling Insect Killer). Unpublished study prepared by Safeguard Chemical Corp. 4 p. | | 44950400 | Chemsico (1999) Submission of Efficacy Data in Support of the Application for Registration of Chemsico Aerosol Spray A. Transmittal of 1 Study. | | 44950401 | Duckworth, C. (1999) Efficacy of Chemsico Aerosol Spray A Against German Cockroaches (Blatella germanica). Unpublished study prepared by United Industries, Corp. 7 p. | | 44974705 | Zhai, J.; Goddard, J. (1999) Evaluation of Esbiol/Deltamethrin and Deltamethrin CIKs against Lone Star Ticks. Unpublished study prepared by AgrEvo Environmental Health. 6 p. | | 44991300 | Combe International (1999) Submission of Product Chemistry Data in Support of the Registration of Sulfodone Scratches Flea and Tick Shampoo-B for Cats and Dogs. Transmittal of 1 Study. | | 44991301 | Stewert, R. (1999) Sulfodene Scratchex Flea and Tick Shampoo-B: Manufacturing Data: Lab Project Number: COMBE/TSG/4306-19/1. Unpublished study prepared by Technology Sciences Group Inc. 23 p. {OPPTS 830.1550, 830.1600, 830.1650, 830.1750} | | 45033500 | Aventis Environmental Science (2000) Submission of Product Chemistry and Efficacy Data in Support of the Application for Registration of DSP 505 Insecticide. Transmittal of 4 Studies. | | 45033501 | Johnston, S. (2000) Product Identity and Composition of DSP 505 Insecticide. Unpublished study prepared by Aventis Environmental Science. 87 p. | | 45033502 | Johnston, S. (2000) Analysis and Certification of Product Ingredients of DSP 505 Insecticide. Unpublished study prepared by Aventis Environmental Science. 16 p. | | 45033503 | Cantalupi, D. (1999) SBA-DTM-PB 0.05% Aerosol: Determination of Product Chemistry: Lab Project Number: 456. Unpublished study prepared by AgrEvo Environmental Health, Inc. 13 p. | | 45033504 | Zhai, J. (1999) Performance of DSP505 Insecticide as Direct Spray Against American Cockroaches and Carpenter Ants: Lab Project Number: CHALLENGE 2000. Unpublished study prepared by AgrEvo Environmental Health. 7 p. | | 45034500 | Aventis Environmental Science (2000) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of SBA-DTM-PB 2.5-0.25-25 AC. Transmittal of 9 Studies. | | 45034501 | Johnston, S. (2000) Product Identity and Composition of SBA-DTM-PB 2.5-0.25-25 AC. Unpublished study prepared by Aventis Environmental Science. 52 p. | | 45034502 | Johnston, S. (2000) Analysis and Certification of Product Ingredients of SBA-DTM-PB 2.5-0.25-25 AC: Lab Project Number: 300-3087. Unpublished study prepared by Aventis Environmental Science. 16 p. | | 45034503 | Cantalupi, D. (1999) SBA-DTM-PB 2.50%-0.25%-25.00% Concentrate: Determination of Product Chemistry: Lab Project Number: 455. Unpublished study prepared by AgrEvo Environmental Health, Inc. 13 p. | | 45034504 | McRae, L. (1999) Rat Acute Oral Toxicity Deltamethrin + Esbiol + Piperonyl Butoxide, 2.50% + 0.25% + 25.00% (Deltamethrin FIK Concentrate): Lab Project Number: TOX 99029: TOX/99/248-116: AGV 184/992672/AC. Unpublished study prepared by Huntingdon Life Sciences Ltd. 19 p. | | MRID# | Citation | |----------|---| | 45034505 | McRae, L. (1999) Rat Acute Dermal Toxicity: Deltamethrin + Esbiol + Piperonyl Butoxide, 2.50% + 0.25% + 25.00% (Deltamethrin FIK Concentrate): Lab Project Number: TOX 99030: TOX/99/248-117: AGV 185/992673/AC. Unpublished study prepared by Huntingdon Life Sciences Ltd. 17 p. | | 45034506 | Blagden, S. (1999) Rat Acute Inhalation Toxicity: Deltamethrin + Esbiol + Piperonyl Butoxide, 2.50% + 0.25% + 25.00% (Deltamethrin FIK Concentrate): Lab Project Number: TOX 99034: TOX/99/248-112: 374/068. Unpublished study prepared by Safepharm Laboratories Ltd. 50 p. | | 45034507 | McRae, L. (1999) Rabbit Eye Irritancy: Deltamethrin + Esbiol + Piperonyl Butoxide, 2.50% + 0.25% + 25.00% (Deltamethrin FIK Concentrate): Lab Project Number: TOX 99032: TOX/99/248-119: AGV 187/992553/SE. Unpublished study prepared by Huntingdon Life Sciences Ltd. 18 p. | | 45034508 | McRae, L. (1999) Rabbit Skin Irritancy: Deltamethrin + Esbiol + Piperonyl Butoxide, 2.50% + 0.25% + 25.00% (Deltamethrin FIK Concentrate): Lab Project Number: TOX 99031: TOX/99/248-118: AGV 186/992549/SE. Unpublished study prepared by Huntingdon Life Sciences Ltd. 16 p. | | 45034509 | Coleman, D. (1999) Guinea-Pig Skin Sensitization (Buehler Test): Deltamethrin + Esbiol + Piperonyl Butoxide, 2.50% + 0.25% + 25.00% (Deltamethrin FIK Concentrate): Lab Project Number: TOX 99033: TOX/99/248-114: AGV 188/992838/SS. Unpublished study prepared by Huntingdon Life Sciences Ltd. 27 p. | |
45034600 | Aventis Environmental Science (2000) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of DSP 515 Insecticide. Transmittal of 9 Studies. | | 45034601 | Johnston, S. (2000) Product Identity and Composition of DSP 515 Insecticide. Unpublished study prepared by Aventis Environmental Science. 87 p. | | 45034602 | Johnston, S. (2000) Analysis and Certification of Product Ingredients of DSP 515 Insecticide. Unpublished study prepared by Aventis Environmental Science. 16 p. | | 45034603 | Cantalupi, D. (1999) SBA-DT-PB 0.10%-0.005%-0.50% Aerosol: Determination of Product Chemistry: Lab Project Number: 457. Unpublished study prepared by AgrEvo Environmental Health. 13 p. | | 45034604 | McRae, L. (1999) Rat Acute Oral Toxicity: Deltamethrin + Esbiol + Piperonyl Butoxide, 0.0062% + 0.128% + 0.617% (Deltamethrin FIK Pre-Fill Emulsion): Lab Project Number: TOX 99035: TOX/99/248-120: AGV 189/992674/AC. Unpublished study prepared by Huntingdon Life Sciences Ltd. 17 p. {OPPTS 870.1100} | | 45034605 | McRae, L. (1999) Rat Acute Dermal Toxicity: Deltamethrin + Esbiol + Piperonyl Butoxide, 0.0062% + 0.128% + 0.617% (Deltamethrin FIK Pre-Fill Emulsion): Lab Project Number: TOX 99036: TOX/99/248-121: AGV 189/992674/AC. Unpublished study prepared by Huntingdon Life Sciences Ltd. 17 p. {OPPTS 870.1200} | | 45034606 | Blagden, S. (1999) Rat Acute Inhalation Toxicity: Deltamethrin + Esbiol + Piperonyl Butoxide FIK Pre-Fill Emulsion: Lab Project Number: TOX 99040: TOX/99/248-113: C004194. Unpublished study prepared by Safepharm Laboratories Limited. 50 p. {OPPTS 870.1300} | | 45034607 | McRae, L. (1999) Rabbit Eye Irritancy: Deltamethrin + Esbiol + Piperonyl Butoxide, 0.0062% + 0.128% + 0.617% (Deltamethrin FIK Pre-Fill Emulsion): Lab Project Number: TOX 99038: TOX/99/248-123: AGV 192/992554/SE. Unpublished study prepared by Huntingdon Life Sciences Ltd. 18 p. {OPPTS 870.2400} | | 45034608 | McRae, L. (1999) Rabbit Skin Irritancy: Deltamethrin + Esbiol + Piperonyl Butoxide, 0.0062% + 0.128% + 0.617% (Deltamethrin FIK Pre-Fill Emulsion): Lab Project Number: TOX 99037: TOX/99/248-122: AGV 191/992550/SE. Unpublished study prepared by Huntingdon Life Sciences Ltd. 16 p. {OPPTS 870.2500} | | 45034609 | Coleman, D. (1999) Guinea-Pig Skin Sensitization (Buehler Test): Deltamethrin + Esbiol + Piperonyl Butoxide, 0.0062% + 0.128% + 0.617% (Deltamethrin FIK Pre-Fill Emulsion): Lab Project Number: TOX 99039: TOX/99/248-115: AGV 193/992839/SS. Unpublished study prepared by Huntingdon Life Sciences Ltd. 27 p. {OPPTS 870.2600} | | MRID# | Citation | |----------|--| | 45065700 | Aventis Environmental Science (2000) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of DS 105 OB Insecticide. Transmittal of 10 Studies. | | 45065701 | Johnston, S. (2000) Product Identity and Composition of DS 105 OB Insecticide. Unpublished study prepared by Aventis Environmental Science. 78 p. | | 45065702 | Johnston, S. (2000) Analysis and Certification of Product Ingredients of DS 105 OB Insecticide: Lab Project Number: 200-3082. Unpublished study prepared by Aventis Environmental Science. 16 p. | | 45065703 | Hernandez, I. (1999) SBA 0.05% DTM 0.01% Wasp and Hornet OBA: Determination of Product Chemistry: Lab Project Number: 451. Unpublished study prepared by Aventis Environmental Health. 16 p. | | 45065704 | Savino, F. (1999) Dielectric Breakdown Voltage-SBA 0.0512% + DTM 0.0104% Pre-fill Solution: Lab Project Number: 125298. Unpublished study prepared by SGS U.S. Testing Company. 8 p. | | 45065705 | Wason, S. (1999) Rat Acute Oral Toxicity: Deltamethrin + S-Bioallethrin (Esbiol) 0.0104 + 0.0512% w/w Oil Based Aerosol Prefill Solution: Lab Project Number: TOX 99117: C005596: TOX/99/248-132. Unpublished study prepared by AgrEvo UK Limited. 25 p. | | 45065706 | Wason, S. (1999) Rat Acute Dermal Toxicity: Deltamethrin + S-Bioallethrin (Esbiol) 0.0104 + 0.0512% w/w Oil Based Aerosol Prefill Solution: Lab Project Number: TOX 99118: C005597: TOX/99/248-133. Unpublished study prepared by AgrEvo UK Limited. 25 p. | | 45065707 | Blagden, S. (1999) Rat Acute Inhalation Toxicity: Deltamethrin + S-Bioallethrin (Esbiol) 0.0104 + 0.0512% w/w Oil Based Aerosol Prefill Solution: Lab Project Number: TOX 99122: C005591: TOX/99/248-131. Unpublished study prepared by Safepharm Laboratories Limited. 49 p. | | 45065708 | Wason, S. (1999) Rabbit Eye Irritancy: Deltamethrin + S-Bioallethrin (Esbiol) 0.0104 + 0.0512% w/w Oil Based Aerosol Prefill Solution: Lab Project Number: TOX 99120: TOX/99/248-135: C005599. Unpublished study prepared by AgrEvo UK Limited. 17 p. | | 45065709 | Wason, S. (1999) Rabbit Skin Irritancy: Deltamethrin + S-Bioallethrin (Esbiol) 0.0104 + 0.0512% w/w Oil Based Aerosol Prefill Solution: Lab Project Number: TOX 99119: C005598: TOX/99/248-134. Unpublished study prepared by AgrEvo UK Limited. 16 p. | | 45065710 | Colemen, D. (1999) Guinea-Pig Skin Sensitization (3 Indication Buehler Method): Deltamethrin + S-Bioallethrin (Esbiol) 0.01% + 0.05% Oil Based Aerosol Pre-fill Solution: Lab Project Number: TOX 99121: C005913: TOX/99/248-130. Unpublished study prepared by AgrEvo UK Limited. 29 p. | | 45066100 | Aventis Environmental Science (2000) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of SBA-DTM 2.86-0.572 OB AC. Transmittal of 9 Studies. | | 45066101 | Johnston, S. (2000) Product Identity and Composition of SBA-DTM 2.86-0.572 OB AC. Unpublished study prepared by Aventis Environmental Science. 52 p. | | 45066102 | Johnston, S. (2000) Analysis and Certification of Product Ingredients of SBA-DTM 2.86-0.572 OB AC. Unpublished study prepared by Aventis Environmental Science. 16 p. | | 45066103 | Hernandez, I. (1999) SBA-DTM 2.86% DTM 0.58% Concentrate Determination of Product Chemistry: Lab Project Number: 450. Unpublished study prepared by AgrEvo Environmental Health. 16 p. | | 45066104 | Hernandez, I. (1999) Rat Acute Oral Toxicity Study: Deltamethrin + S-Bioallethrin (Esbiol) 0.58 + 2.86% w/w Oil Based Aerosol Concentrate: Lab Project Number: TOX 99112: TOX/99/248-124. Unpublished study prepared by AgrEvo UK Ltd. 24 p. {OPPTS 870.1100} | | 45066105 | Wason, S. (1999) Rat Acute Dermal Toxicity: Deltamethrin + S-Bioallethrin (Esbiol) 0.58 + 2.86% w/w Oil Based Aerosol Concentrate: Lab Project Number: TOX 99113: TOX/99/248-125. Unpublished study prepared by AgrEvo UK Ltd. 25 p. {OPPTS 870.1200} | | 45066106 | Blagden, S. (1999) Rat Acute Inhalation Toxicity: Deltamethrin + S-Bioallethrin (Esbiol) 0.58 + 2.86% w/w Oil Based Aerosol Concentrate: Lab Project Number: TOX 99111: TOX/99/248-129. Unpublished study prepared by Safepharm Labs., Ltd. 47 p. {OPPTS 870.1300} | | MRID# | Citation | |----------|---| | 45066107 | Wason, S. (1999) Rabbit Eye Irritancy: Deltamethrin + S-Bioallethrin (Esbiol) 0.58 + 2.86% w/w Oil Based Aerosol Concentrate: Lab Project Number: TOX 99115: TOX/99/248-127. Unpublished study prepared by AgrEvo UK Ltd. 17 p. {OPPTS 870.2400} | | 45066108 | Wason, S. (1999) Rabbit Skin Irritancy: Deltamethrin + S-Bioallethrin (Esbiol) 0.58 + 2.86% w/w Oil Based Aerosol Concentrate: Lab Project Number: TOX 9914: TOX/99/248-126. Unpublished study prepared by AgrEvo UK Ltd. 16 p. {OPPTS 870.2500} | | 45066109 | Coleman, D. (1999) Guinea-Pig Skin Sensitization (3 Induction Buehler Method): Deltamethrin + S-Bioallethrin (Esbiol) 0.58 + 2.86% w/w Oil Based Aerosol Concentrate: Lab Project Number: TOX 99116: TOX/99/248-128. Unpublished study prepared by AgrEvo UK Ltd. 31 p. {OPPTS 870.2600} | | 45073900 | Chemsico (2000) Submission of Efficacy Data in Support of the Registration of Chemsico Tralomethrin Insecticide B. Transmittal of 1 Study. | | 45073901 | Duckworth, C. (2000) Efficacy Summary for a Series of Tralomethrin Aerosol and RTU Formulations. Unpublished study prepared by Roussel Uclaf. 13 p. | | 45104200 | Aventis Environmental Science (2000) Submission of Efficacy Data in Support of the Application for Registration of DSP 505 Insecticide. Transmittal of 5 Studies. | | 45104201 | Zhai, J.; Cantalupi, D. (1998) Interim Report: Development of Deltamethrin/Esbiol/PBO Water-Based FIK Aerosol Formulations. Unpublished study prepared by Aventis Environmental Science. 6 p. | | 45104202 | Zhai, J. (1998) Performance of Deltamethrin/Esbiol/ FIK Aerosols Against German Cockroaches and Cat Fleas. Unpublished study prepared by Aventis Environmental Science. 6 p. | | 45104203 | Cilek, J.; Zhai, J. (1999) Performance of Suspend SC, DeltaGard WP, DeltaGard WDG, DS505 (DeltaGard/Esbiol Aerosol) and DeltaGard HPC As Direct Sprays Against the Stable Fly, Stomoxys calcitrans. Unpublished study prepared by Florida A&M University. 10 p. | | 45104204 | Lesiewicz, D. (1999) Deltamethrin/Esbiol Water-Based FIK Performance On Bees and Wasps. Unpublished study prepared by Aventis Environmental Science. 5 p. | | 45104205 | Benzon, G. (1999) Evaluation of DS505 Applied as a Deposit to Glass Plates Against Adult Aedes aegypti Mosquitoes: Lab Project Number: AG9903. Unpublished study prepared by Benzon Research. 18 p. | | 45104400 | Aventis Environmental Science (2000) Submission of Toxicity Data in Support of the Application for Registration of DSP 505 Professional Insecticide. Transmittal of 1 Study. | | 45104401 | McRae, L. (1999) Rat Acute Dermal Toxicity: Deltamethrin +
Esbiol + Piperonyl Butoxide 0.0062% + 0.128% + 0.617% (Deltamethrin FIK Pre-Fill Emulsion): Lab Project Number: TOX 99036: C004448: TOX/99/248-121. Unpublished study prepared by Huntingdon Life Sciences Ltd. 17 p. {OPPTS 870.1200} | | 45129400 | Chem-I-Matic, Inc. (2000) Submission of Product Chemistry and Toxicity Data in Support of the Application for Registration of Pyranha 1-10 SBA Concentrate. Transmittal of 9 Studies. | | 45129401 | Jackson, M. (2000) Product Properties Data on Pyranha 1-10 SBA Concentrate: Lab Project Number: CIM-2000-01. Unpublished study prepared by Brazos Associates, Inc. 12 p. {OPPTS 830.1550, 830.1600, 830.1620, 830.1650, 830.1670} | | 45129402 | Anderson, W. (2000) Product Chemistry: End-Use Product Pyranha 1-10 SBA Concentrate: Lab Project Number: 5516-99. Unpublished study prepared by Stillmeadow, Inc. 13 p. {OPPTS 830.6302, 830.6303, 830.6304, 830.7000, 830.7100, 830.7300} | | 45129403 | Anderson, W. (2000) Storage Stability with Corrosion Characteristics: Pyranha 1-10 SBA Concentrate: Interim Report: Lab Project Number: 5515-99. Unpublished study prepared by Stillmeadow, Inc. 10 p. {OPPTS 830.6317, 830.6320} | | 45129404 | Kuhn, J. (2000) Acute Oral Toxicity Study in Rats: Pyranha 1-10 SBA Concentrate: Final Report: Lab Project Number: 5525-99. Unpublished study prepared by Stillmeadow, Inc. 11 p. {OPPTS 870.1100} | | MRID# | Citation | |----------|---| | 45129405 | Kuhn, J. (2000) Acute Dermal Toxicity Study in Rabbits: Pyranha 1-10 SBA Concentrate: Final Report: Lab Project Number: 5526-99. Unpublished study prepared by Stillmeadow, Inc. 13 p. {OPPTS 870.1200} | | 45129406 | Leeper, L. (2000) Acute Inhalation Toxicity Study in Rats: Pyranha 1-10 SBA Concentrate: Final Report: Lab Project Number: 5527-99. Unpublished study prepared by Stillmeadow, Inc. 21 p. {OPPTS 870.1300} | | 45129407 | Kuhn, J. (2000) Acute Eye Irritation Study in Rabbits: Pyranha 1-10 SBA Concentrate: Final Report: Lab Project Number: 5528-99. Unpublished study prepared by Stillmeadow, Inc. 17 p. {OPPTS 870.2400} | | 45129408 | Kuhn, J. (2000) Acute Dermal Irritation Study in Rabbits: Pyranha 1-10 SBA Concentrate: Final Report: Lab Project Number: 5529-99. Unpublished study prepared by Stillmeadow, Inc. 14 p. {OPPTS 870.2500} | | 45129409 | Kuhn, J. (2000) Skin Sensitization Study in Guinea Pigs: Pyranha 1-10 SBA Concentrate: Final Report: Lab Project Number: 5530-99. Unpublished study prepared by Stillmeadow, Inc. 19 p. {OPPTS 870.2600} | | 45137602 | Zhai, J. (1998) Performance of 0.05% Esbiol/0.02% Deltamethrin and Deltamethrin against House Flies, Carpenter Ants and House Crickets: Lab Project Number: US/EH 98-057. Unpublished study prepared by Aventis Environmental Science. 7 p. | | 45183800 | K-G Packaging (2000) Submission of Product Chemistry Data in Support of the Application for Registration of CCL Insecticide Foam Spray II. Transmittal of 2 Studies. | | 45183801 | Horne, K. (2000) CCL Insecticide Foam Spray II Manufacturing Data Volume Part 1: Lab Project Number: 012-5-149-1. Unpublished study prepared by K-G Packaging. 69 p. {OPPTS 830.1550, 830.1800, 830.1650, 830.1650, 830.1700, 830.1750} | | 45183802 | Horne, K. (2000) CCL Insecticide Foam Spray II Physical and Chemical Characteristics Data Volume: Lab Project Number: 012-5-149-1. Unpublished study prepared by K-G Packaging. 7 p. {OPPTS 830.6303, 830.6315, 830.7000, 830.7300} | | 45193700 | Chase Products Co. (2000) Submission of Product Chemistry Data in Support of the Application for Registration of Champion Sprayon Flying & Crawling Insect Killer Formula II. Transmittal of 1 Study. | | 45193701 | Chase Product Co. (2000) Champion Sprayon Flying & Crawling Insect Killer Formula II. Unpublished study prepared by Chase Products Co. 4 p. | | 45196600 | Apollo Industries Inc. (2000) Submission of Product Chemistry Data in Support of the Application for Registration of Apollo CIK Spray II. Transmittal of 1 Study. | | 45196601 | Sabo, W. (2000) Product Chemistry: (Apollo CIK Spray II). Unpublished study prepared by Apollo Industries, Inc. 4 p. | | 45264800 | Aventis Environmental Science (2000) Submission of Product Chemistry Data in Support of the Registration of the Bioallethrin Technical. Transmittal of 1 Study. | | 45264801 | Petrovic, P. (2000) Analytical Profiles of Five Production Batches: Bioallethrin Technical: Lab Project Number: C010255, VP 063/2000. Unpublished study prepared by Clariant GmbH. 46 p. {OPPTS 830.1700} | | 45267200 | Aerochem, Inc. (2000) Submission of Toxicity Data in Support of the Application for Registration of Aero Insecticide Concentrate. Transmittal of 5 Studies. | | 45267201 | Moore, G. (2000) Acute Oral Toxicity Study in Rats-Limit Test: (Aero Insecticide Concentrate): Lab Project Number: 9509. Unpublished study prepared by Product Safety Labs. 15 p. {OPPTS 870.1100} | | 45267202 | Moore, G. (2000) Acute Dermal Toxicity Study in Rats-Limit Test (Aero Insecticide Concentrate): Lab Project Number: 9510. Unpublished study prepared by Product Safety Labs. 16 p. {OPPTS 870.1200} | | MRID# | Citation | |----------|--| | 45267203 | Moore, G. (2000) Acute Inhalation Toxicity Study in Rats-Limit Test (Aero Insecticide Concentrate): Lab Project Number: 9511. Unpublished study prepared by Product Safety Labs. 22 p. {OPPTS 870.1300} | | 45267204 | Moore, G. (2000) Primary Eye Irritation Study in Rabbits-Limit Test: (Aero Insecticide Concentrate): Lab Project Number: 9512. Unpublished study prepared by Product Safety Labs. 115 p. {OPPTS 870.2400} | | 45267205 | Moore, G. (2000) Primary Skin Irritation Study in Rabbits-Limit Test (Aero Insecticide Concentrate): Lab Project Number: 9513. Unpublished study prepared by Product Safety Labs. 15 p. {OPPTS 870.2500} | | 45267500 | Zep Manufacturing Company (2000) Submission of Product Chemistry Data in Support of the Application for the Registration of Zep Flush N Kill. Transmittal of 1 Study. | | 45267501 | Fiore, C. (2000) Product Chemistry: (ZEP Flush N Kill). Unpublished study prepared by Zep Manufacturing Co. 4 p. | | 45298900 | Rainbow Technology Corporation (2000) Submission of Product Chemistry Data in Support of the Application for Registration of Multi-Bug II. Transmittal of 1 Study. | | 45298901 | Davis, K. (2000) Product Chemistry Data of Multi-Bug II. Unpublished study prepared by RegWest Company. 11 p. {OPPTS 860.1550, 830.1600, 830.1620, 830.1650, 830.1670, 830.1750} | | 45319200 | Unicorn Laboratories (2001) Submission of Product Chemistry Data in Support of the Application for the Registration of Unicorn Flying & Crawling Insect Killer III. Transmittal of 1 Study. | | 45319201 | Tharrington, L. (2001) Product Chemistry: Unicorn Flying & Crawling Insect Killer III. Unpublished study prepared by Unicorn Laboratories. 4 p. | | 45319300 | Unicorn Laboratories (2001) Submission of Product Chemistry Data in Support of the Application for Registration of Unicorn Flying & Crawling Insect Killer IV. Transmittal of 1 Study. | | 45319301 | Tharrington, L. (2001) Product Chemistry: Unicorn Flying & Crawling Insect Killer IV. Unpublished study prepared by Unicorn Laboratories. 4 p. | | 45319600 | Unicorn Laboratories (2001) Submission of Product Chemistry Data in Support of the Application for the Registration of Unicorn Flying & Crawling Insect Killer V. Transmittal of 1 Study. | | 45319601 | Tharrington, L. (2001) Product Chemistry: Unicorn Flying & Crawling Insect Killer V. Unpublished study prepared by Unicorn Laboratories. 4 p. | | 45334300 | Zobele Industrie Chimiche S.p.A. (2001) Submission of Efficacy Data in Support of the Registration of Spira Area Mosquito Repellent. Transmittal of 1 Study. | | 45334301 | Perkins, P. (2000) Efficacy Data against Black Flies of ThermaCELL Mosquito Repellent: Lab Project Number: 0019605. Unpublished study prepared by Scientific Coordination, Inc. 50 p. | | 45335700 | Speer Products Inc. (2001) Submission of Product Chemistry Data in Support of the Application for the Registration of SPI Deltamethrin Aerosol Insecticide. Transmittal of 1 Study. | | 45335701 | Wherry, K.; Price, W. (2000) Product Identity, Composition, and Process Description of SPI Deltamethrin Aerosol Insecticide. Unpublished study prepared by Speer Products, Inc. 50 p. {OPPTS 830.1550, 830.1600, 830.1650, 830.1620, 830.1750} | | 45339000 | Pyranha, Inc. (2001) Submission of Product Chemistry Data in Support of the Application for the Registration of Pyranha 1-10 SBA Concentrate. Transmittal of 1 Study. | | 45339001 | Anderson, W. (2000) Enforcement Analytical Method: Pyranha 1-10 SBA Concentrate: Final Report: Lab Project Number: 6063-00. Unpublished study prepared by Stillmeadow, Inc. 15 p. | | 45387600 | Aerochem, Inc. (2001) Submission of Toxicity Data in Support of the Application for Registration of Aero Insecticide Concentrate. Transmittal of 1 Study. | | 45387601 | Moore, G. (2000) Dermal Sensitization Study in Guinea Pigs (Buehler Method): Aero Insecticide Concentrate: Lab Project Number: 9514: P328. Unpublished study prepared by Product Safety Labs. 28 p. {OPPTS 870.2600} | | MRID# | Citation | |----------|---| | 45466900 | Aventis Environmental Science (2001) Submission of Product Chemistry Data in Support
of the Amended Registration of Esbiothrin Technical. Transmittal of 1 Study. | | 45466901 | Petrovic, P. (2000) Analytical Profiles of Five Production Batches: Esbiothrin Technical: Lab Project Number: C010838: VP 090/2000: B 090/2000. Unpublished study prepared by Clariant GmbH. 43 p. {OPPTS 830.1700, 830.1800} | | 45483100 | McLaughlin Gormley King, Co. (2001) Submission of Efficacy Data in Support of the Registration of Evercide Residual Pressurized Spray 2581. Transmittal of 1 Study. | | 45483101 | Schelekau, J. (2001) Product Performance/Efficacy Reports: Evercide Residual Pressurized Spray 2581: Lab Project Number: E-3256-93: E-2853-88: E-3059-91. Unpublished study prepared by McLaughlin Gormley King Company and Insect Control and Research, Inc. 87 p. | | 45517500 | S.C. Johnson & Son, Inc. (2001) Submission of Product Chemistry Data in Support of the Amended Registration of Repellent LMO. Transmittal of 1 Study. | | 45517501 | Lee, H. (1996) Twelve Month Room Temperature StorageStability Study for for Repellent LMO: Lab Project Number: 6122D44-1: 6122D44-1-A1: 304A1. Unpublished study prepared by S.C. Johnson & Son, Inc. 17 p. | | 45592200 | US EPA (2002) Submission of Exposure, Risk, Pesticide Use, Toxicity, Safety, Residue, and Environmental Fate Data. Transmittal of 50 Studies. | | 45592250 | Prinsen, G.; van Sittert, N. (1980) Exposure and Medical Monitoring Study of a New Synthetic Pyrethroid After One Season of Spraying on Cotton in Ivory Coast. Studies Environmental Science 7:105-120. | | 45605700 | Whitmire Micro-Gen Research Laboratories, Inc. (2002) Submission of Efficacy Data in Support of the Application for Registration of Whitmire Micro-Gen TC 236. Transmittal of 1 Study. | | 45605701 | Cardoza, R.; Kirkland, R. (2001) Efficacy of TC-236 in the Control of the Argentine Ant and the German Cockroach: Lab Project Number: 323-01. Unpublished study prepared by Bio Research. 12 p. | | 45606700 | Aventis Environmental Science (2001) Submission of Efficacy Data in Support of the Amended Registration of K-Othrine SC Insecticide. Transmittal of 25 Studies. | | 45606710 | Cilek, J.; Zhai, J. (1999) Performance of Suspend SC, Deltagard WP, Deltagard WDG, DS 505 (DeltaGard/Esbiol Aerosol) and Deltagard HPC as Direct Sprays against the Stable Fly, Stomoxys calcitrans: Lab Project Number: US/EH99-116. Unpublished study prepared by Florida A & M University. 11 p. | | 45632700 | Pyranha, Inc. (2002) Submission of Product Chemistry Data in Support of the Application for Registration of Pyranha 1-10 SBA Concentrate. Transmittal of 1 Study. | | 45632701 | Hoppe, J. (2002) Oxidation/Reduction Chemical Incompatibility Study for Pyranha 1-10 SBA Concentrate: Lab Project Number: 111545. Unpublished study prepared by Custom Industrial Analysis Labs. 18 p. {OPPTS 830.6314} | | 45738700 | Valent BioSciences Corp. (2002) Submission of Product Chemistry Data in Support of the Registration of DS 205 Insecticide. Transmittal of 1 Study. | | 45738701 | Essig, K. (1998) Esbiol 0.05% Deltamethrin 0.02% Water Based Aerosol, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 365: AR97-0264: AR97-0120. Unpublished study prepared by AgrEvo Environmental Health. 32 p. {OPPTS 830.6317 and 830.6320} | | 45788800 | Valent BioSciences (2002) Submission of Product Chemistry Data in Support of the Amended Registration of Esbiol Technical. Transmittal of 1 Study. | | 45788801 | Fischer, A. (2002) Analytical Profiles of Five Production Batches Produced by BILAG Industries Limited (India): Esbiol Technical: Final Report: Lab Project Number: VP 021/2002: B 021/2002: 3. Unpublished study prepared by AllessaChemie GmbH Analytik. 52 p. {OPPTS 830.1700, 830.1800} | | MRID# | Citation | |----------|---| | 45876700 | Bayer Environmental Science (2003) Submission of Efficacy and Fate Data in Support of the Application for Registration of Aqua-Scourge Insecticide. Transmittal of 6 Studies. | | 45876701 | Kuitert, L. (1970) Effect of Resmethrin and other Pyrethroids on Various Fly Species: Lab Project Number: PENNICK70.03. Unpublished study prepared by University of Florida. 12 p. | | 45931500 | Valent BioSciences Corporation (2003) Submission of Product Chemistry and Efficacy Data in Support of the Application for Registration of DS 105 OB Insecticide. Transmittal of 2 Studies. | | 45931501 | Zhao, Z. (2000) Esbiol 0.05% Deltamethrin 0.01% Oil Based Wasp & Hornet Aerosol, Determination of Storage Stability and Corrosion Characteristics: Lab Project Number: 453: AR99-0033: AR99-0263. Unpublished study prepared by Aventis Environmental Science. 31 p. {OPPTS 830.6317 and 830.6320} | | 45931502 | Lovelady, C. (2003) The Efficacy of DS105 OB a Valent BioSciences Oil Based 0.01% Deltamethrin, 0.05% S-Bioallethrin Wasp and Hornet Spray as a Direct Spray Against Polistes spp. Nests in Bryan, Texas, 2002: Lab Project Number: VBCESD-1. Unpublished study prepared by International Institute for Urban and Social Insects. 14 p. | | 46033700 | Rainbow Technology Corporation (2003) Submission of Product Chemistry Data in Support of the Application for Registration of Rainbow Liquid Wasp & Ant Spray. Transmittal of 3 Studies. | | 46033701 | Davis, K. (2003) Product Chemistry Data of Rainbow Liquid Wasp & Ant Spray. Unpublished study prepared by Rainbow Technology Corp. 12 p. | | 46033702 | Richardson, M. (2003) Determination of the Physical State of Rainbow Liquid Wasp & Ant Spray. Project Number: 467S01. Unpublished study prepared by EPL Bio-Analytical Services. 17 p. | | 46033703 | Richardson, M. (2003) Determination of the Corrosion Characteristics of Rainbow Liquid Wasp & Ant Spray. Project Number: 467S02. Unpublished study prepared by EPL Bio-Analytical Services. 21 p. | | 46157200 | McLaughlin Gormley King Co. (1983) Submission of Toxicity Data in Support of the Registration of d-trans Allethrin Technical Grade. Transmittal of 1 Study. | | 46157201 | Preisc, F. (1979) Letter Sent to G.J. Baker Dated July 20, 1979: Mutagenicity of D-trans Allethrin (Including SRI International Report: In vitro Assays of Salmonella typhimurium Strain TA100: Bioallethrin). 2 p. | | 46261300 | McLaughlin Gormley King Company (2004) Submission of Toxicity Data in Support of the Registration of Evercide Intermediate 2491. Transmittal of 1 Study. | | 46261301 | Moore, G. (2004) Evercide Intermediate 2491: Acute Inhalation Toxicity Study in Rats - Limit Test. Project Number: 14821, P330. Unpublished study prepared by Product Safety Labs. 22 p. | | 46284800 | Bayer Environmental Science (2004) Submission of Product Chemistry Data in Support of the Registration of Esbiol 90% Concentrate. Transmittal of 1 Study. | | 46284801 | Girard-Andis, M. (1996) Determination of Storage Stability and Corrosion Characteristics: Esbiol 90% Concentrate. Project Number: 205, AR94/0171, AR94/0285. Unpublished study prepared by: Agrevo Environmental Health and Roussel Uclaf. 31 p. | | 46299700 | McLaughlin Gormley King Co. (2004) Submission of Product Chemistry Data in Support of the Amended Registration of Evercide Residual Pressurized Spray 2523. Transmittal of 1 Study. | | 46299701 | Palkki, K. (2003) Product Chemistry of Evercide Residual Pressurized Spray 2523. Project Number: GLP/1713. Unpublished study prepared by McLaughlin Gormley King Co. 12 p. | | 46300200 | McLaughlin Gormley King Co. (2004) Submission of Product Chemistry Data in Support of the Amended Registration of Evercide Ant and Roach Spray 2622. Transmittal of 1 Study. | | 46300201 | Palkki, K. (2003) Product Chemistry of Evercide Ant and Roach Spray 2622. Project Number: GLP/1739. Unpublished study prepared by McLaughlin Gormley King Co. 12 p. | | 46335200 | McLaughlin Gormley King Co. (2004) Submission of Product Chemistry Data in Support of the Registration of Evercide Residual Pressurized Spray 2523. Transmittal of 1 Study. | | | regionation of Everolde residual resounced oping 2023. Hansillital of Foliuty. | | MRID# | Citation | |----------|---| | 46335201 | Carlson, D. (1990) Evercide Intermediate 249; Evercide Residual Pressurized Spray 2523. Project Number: GLP/33, GF/176, GF61. Unpublished study prepared by McLaughlin Gormley King Co. 12 p. | | 46425500 | McLaughlin Gormley King Co. (2004) Submission of Product Chemistry Data in Support of the Registration of Evercide Ant and Roach Spray 2622. Transmittal of 1 Study. | | 46425501 | Wodarski, A. (1995) Storage Stability of Evercide Intermediate 2531, Evercide Roach & Ant Spray 2622. Project Number: GLP/164. Unpublished study prepared by McLaughlin Gormley King Co. 11 p. | | 46427400 | Apollo Technologies (2004) Submission of Product Chemistry Data in Support of the Application for Registration of Apollo CIK Spray II. Transmittal of 1 Study. | | 46427401 | Burnell, V. (2004) Product Chemistry of Apollo CIK (Crawling Insect Killer) Spray II. Unpublished study prepared by Apollo Industries Incorporated. 4 p. | | 46466200 | Chemsico (2005) Submission of Product Chemistry, Toxicity and Efficacy Data in Support of the Application for Registration of Chemsico Aerosol Insecticide LD. Transmittal of 12 Studies. | | 46466203 | Schoenberg, P. (2005) Determination of Lambda-cylohathrin and d-trans Allethrin Content in Certain Pesticide Formulations. Project Number: UILC/083/00. Unpublished study prepared by United Industries Corp. 15 p. | | 46558800 | Kerslig Candle
Light (2005) Submission of Product Chemistry Data in Support of the Application for Registration of Ultimate Bug Candle. Transmittal of 1 Study. | | 46558801 | Brookman, D.; Curry, K. (2005) Product Chemistry Group A and Group B for Ultimate Bug Candle. Project Number: UBC/PP. Unpublished study prepared by Technology Sciences Group, Inc. 55 p. | | 46581000 | EcoSmart Technologies, Inc. (2005) Submission of Efficacy Data in Support of the Application for Registration of EcoPCO Jet. Transmittal of 1 Study. | | 46581001 | Kirkland, R. (2005) Efficacy of EcoPCO JET, Eco Exempt JET, and EcoPCO JET/X in the Control of Paper Wasps in the Field. Project Number: 133/04. Unpublished study prepared by Bio Research. 12 p. | | 46582500 | Valent BioSciences Corp. (2005) Submission of Toxicity Data in Support of the Reregistration of Allethrins. Transmittal of 2 Studies. | | 46582501 | McFarlane, M. (2000) AE F147006 (S-Bioallethrin) Rat 90-Day Neurotoxicity Study. Project Number: TOX98167, TOX/00/254/103. Unpublished study prepared by Aventis Cropscience UK Ltd. 359 p. | | 46582502 | Gentry, P.; Allen, B.; VanLandingham, C. (2004) Quantitive Dose-Response Analyses: Application of the Benchmark Method and Statistical Analyses of the Data for Esbiol: (Rat). Project Number: VBC/58108. Unpublished study prepared by Environ International Corp. 80 p. | | 46598600 | Kerslig Candle Light (2005) Submission of Efficacy Data in Support of the Application for Registration of Ultimate Bug Candle. Transmittal of 1 Study. | | 46598601 | Garbers, H.; Loots, J. (2005) Efficacy Study of the Ultimate Bug Candle Against Mosquitoes and House Flies. Project Number: 7216/2491499/Y008. Unpublished study prepared by Technology Sciences Group, Inc. and Conformity Services (Pty) Ltd. 5 p. | | 46632100 | Pyranha, Inc. (2005) Submission of Product Chemistry Data in Support of the Amended Registration of Pyranha 1-10 SBA Concentrate. Transmittal of 1 Study. | | 46632101 | Hoppe, J. (2005) Storage Stability with Corrosion Characteristics for Pyranha 1-10 SBA Concentrate. Project Number: 117273. Unpublished study prepared by Custom Industrial Analysis Labs. 140 p. | | 46709500 | Valent Biosciences Corp. (2005) Submission of Efficacy Data in Support of the Registration of UltraTec DS 205 Insecticide and UltraTec DS 210 Insecticide. Transmittal of 1 Study. | | 46709501 | Zhai, J. (1999) Residual Activity of Deltagard and Esbiol/Deltagard Water-Based Aerosols against German Cockroaches. Unpublished study prepared by Agrevo Environmental Health. 8 p. | | MRID# | Citation | |----------|---| | 46727300 | Booehringer Ingelheim (2005) Submission of Product Chemistry Data in Support of the Reregistration of the Bioallethrin, 2,5-Pyridinedicarboxylic acid, dipropyl ester, 4,7-Methano-1H-isoindole-1,3(2H)-dione, 2-(2-ethylhexyl)-3a,4, 7, 7a-tetrahydro, Piperonyl butoxide, Permethrin and Pyriproxyfen Containing Product Petnocide Pet Spray. Transmittal of 1 Study. | | 46727301 | Bishop, A. (2006) Ptenocide Pet Spray for Dogs, Cats, Puppies & Kittens: Description of Materials Used to Produce this Product. Unpublished study prepared by Boehringer Ingelheim Animal Health Inc. 47 p. | | 46748600 | Bonide Products, Inc. (2006) Submission of Product Chemistry Data in Support of the Application for Registration of Bonide Crawling Insect Killer. Transmittal of 1 Study. | | 46748601 | Horton, R. (2006) Product Chemistry of Bonide Crawling Insect Killer. Unpublished study prepared by Bonide Products, Inc. 4 p. | | 46840100 | Kerslig Candle Light (2006) Submission of Product Chemistry Data in Support of the Application for Registration of Ultimate Bug Candle. Transmittal of 1 Study. | | 46840101 | Brookman, D.; Curry, K.; Bjornson, H. (2006) Product Chemistry Group A and Group B for Ultimate Bug Candle. Project Number: UBC/PP/2. Unpublished study prepared by Technology Sciences Group, Inc. 52 p. | | 46851400 | Bengal Products, Inc. (2006) Submission of Product Chemistry Data in Support of the Application for Registration of Kitchen and Bathroom Bug Killer. Transmittal of 1 Study. | | 46851401 | Orman, J. (2006) Product Chemistry of Kitchen and Bathroom Bug Killer. Unpublished study prepared by Bengal Products Inc. 4 p. | | 46879100 | Sumitomo Chemical Company, Ltd. (2006) Submission of Toxicity Data in Support of the Reregistration of Pynamin Forte. Transmittal of 1 Study. | | 46879101 | Kawaguchi, S. (1993) Three-Month Inhalation Toxicity Study of Pynamin Forte in Rats. Project Number: 2596, KT/30/0123, 92092. Unpublished study prepared by Sumitomo Chemical Co. Ltd., Envr. Health. 818 p. | | 46883800 | U.S. Environmental Protection Agency (2006) Submission of Toxicity, Fate, Residue and Exposure and Risk Data. Transmittal of 25 Studies. | | 46883824 | Ross, J.; Fong, H.; Thongsinthusak, T.; et al. (1991) Measuring Potential Dermal Transfer of Surface Pesticide Residue Generated from Indoor Fogger Use: Using the CDFA Roller Method Interim Report II. Chemosphere 9-10(22): 975-984. | | 46890100 | Valent BioSciences Corporation (2006) Submission of Efficacy Data in Support of the Application for Registration of VBC Esbiol 90 Insecticide. Transmittal of 2 Studies. | | 46890101 | Duffield, L. (1996) Biological Evaluation of the Relative Efficacy of Pyrethrins, Synergized and Unsynergized, S-Bioallethrin and ETOC When Used as a Space Spray Against a Range of Insect Sprays. Project Number: GB95/0074. Unpublished study prepared by AgrEvo Environmental Health. 23 p. | | 46890102 | Lesiewicz, D.; Zhai, J.; Lucas, J.; et al. (2006) New Uses for Allethrin Series Compounds Against Public Health & Stored Product Pests. P. 555-559 in Unknown Source. | | 46898400 | Multinational Resources, Inc. (2006) Submission of Product Chemistry Data in Support of the Application for Registration of Buzz Buster Mosquito Repellent Coils. Transmittal of 1 Study. | | 46898401 | McLane, H. (2006) Product Chemistry: Buzzz Buster Mosquito Repellent Coils. Unpublished study prepared by H.R. McLane & Company Inc. 16 p. | | 47009700 | Farnam Companies, Inc. (2006) Submission of Product Chemistry and Toxicity Data in Support of the Reregistration of the Esbiothrin, MGK 326, and MGK 264 Containing Product Esbiothrin Flea and Tick Mist. Transmittal of 3 Studies. | | 47009701 | Unger, D. (2006) Product Chemistry of Farnam's Esbiothrin Flea and Tick Mist. Project Number: GLP/2040. Unpublished study prepared by McLaughlin Gormley King Co. 11 p. | | MRID# | Citation | |----------|---| | 47009703 | Durando, J. (2006) Esbiothrin Flea and Tick Mist: Acute Dermal Toxicity Study in Rats - Limit Test. Project Number: 19020, P322. Unpublished study prepared by Product Safety Laboratories. 15 p. | | 47009704 | Durando, J. (2006) Esbiothrin Flea and Tick Mist: Acute Inhalation Toxicity Study in Rats - Limit Test. Project Number: 19021, P330. Unpublished study prepared by Product Safety Laboratories. 22 p. | | 47050500 | Pyrethroid Working Group (2007) Submission of Toxicity Data in Support of the Reregistration of Pyrethroid Insecticides. Transmittal of 7 Studies. | | 47050501 | Breckenridge, C.; Holden, L. (2007) Evidence for Separate Mechanism of Action for Type I and Type II Pyrethroid Insecticides. Project Number: PWG/TOX/2007/01. Unpublished study prepared by Pyrethroid Working Group. 144 p. | | 47050502 | Burr, S.; Ray, D. (2004) Structure-Activity and Interaction Effects of 14 different Pyrethroids on Voltage-Gated Chloride Ion Channels. Toxicological Sciences 77(2):341-346. | | 47050503 | Clark, J.; Symington, S. (2006) Action of T- and CS-Syndrome Pyrethroids on Calcium Influx and Glutamate Release from Isolated Presynaptic Nerve Terminals from Rat Brain. Project Number: PWG/TOX/2006/01. Unpublished study prepared by University of Massachusetts. 67 p. | | 47050504 | Nemec, M. (2005) A Range-Finding Acute Functional Observation Battery Study in Rats. Project Number: 00/PWG/101, WIL/409001. Unpublished study prepared by WIL Research Laboratories, Inc. 660 p. | | 47050505 | Nemec, M. (2006) An Acute Functional Observational Battery Comparison Study in Rats. Project Number: 02/PWG/001, WIL/409002. Unpublished study prepared by WIL Research Laboratories, Inc. 867 p. | | 47050506 | Ray, D.; Burr, S.; Lister, T. (2006) The Effects of Combined Exposure to the Pyrethroids Deltamethrin and S-bioallethrin on Hippocampal Inhibition and Skeletal Muscle Hyperexcitability in Rats. Toxicology and Applied Pharmacology 216:354-362. | | 47050507 | Soderlund, D. (2006) Action of Commercial Pyrethroids on Mammalian Sodium Channel Isoforms Expressed in Xenopus Oocytes. Project Number: PWG/TOX/2006/03. Unpublished study prepared by Cornell University. 40 p. | | 47132900 | S.C. Johnson & Son, Inc. (2007) Submission of Toxicity Data in Support of the Amended Registration of Raid House & Garden Bug Killer Formula 7. Transmittal of 1 Study. | | 47132901 | Christian-Meier, M. (1996) Evaluation of House and Garden 7 for Phytotoxicity on Ferns, Spider Plant, Ageratum, Begonia, Deciduous Shrubs, Evergreens, Marigolds, Salvia, Impatiens and Geraniums: Amended Final Report. Project Number: 106008, 108107, 5786. Unpublished study prepared by S.C. Johnson & Son, Inc. 34 p. | | 47142400 | The Schawbel Corporation (2007) Submission of Efficacy Data in Support of the Registration of Thermacell
Mosquito Repellent. Transmittal of 4 Studies. | | 47142401 | Dickens, T. (2007) Quality Control (QC) Temperature and Device Specification: Representative Device Temperature Data: ThermaCELL Mosquito Repellent. Project Number: SCI/TMARTEMP/041307. Unpublished study prepared by The Schawbel Corporation. 28 p. | | 47142402 | Ellis, R. (2000) ThermaCell Area Repellent Field Test Report. Project Number: SCI081000. Unpublished study prepared by Prairie Pest Management. 19 p. | | 47142403 | Alten, B.; Caglar, S.; Simsek, F.; et. al. (2003) Field Evaluation of an Area Repellent System (Thermacell) Against Phlebotomus papatasi (Diptera: Psychodidae) and Ochlerotatus caspius (Diptera: Culicidae) in Sanhurfa Province, Turkey. Journal of Medical Entomology 40(6):930-934. | | 47142404 | Perkins, P. (2000) Field Testing of Area Repellent Against Black Flies. Project Number: SCI0019605, 0019605. Unpublished study prepared by Scientific Coordination, Inc. 50 p. | | 47149900 | U.S. Environmental Protection Agency (2007) Submission of Exposure and Risk Data in Support of the Experimental Use of Automatic Insect Fogger D. Transmittal of 1 Study. | | MRID# | Citation | |----------|---| | 47149901 | Ross, J.; Fong, H.; Thongsinthusak, T.; et. al. (2007) Experimental Method to Estimate Indoor Pesticide Exposure to Children. Similarities and Differences Between Children and Adults: Implications for Risk Assessment: 226-241. | | 47155700 | Farnam Companies, Inc. (2007) Submission of Toxicity Data in Support of the Reregistration of MGK 326. Transmittal of 4 Studies. | | 47155701 | Durando, J. (2006) Acute Oral Toxicity Up and Down Procedure in Rats: Esbiothrin Flea and Tick Mist. Project Number: 19019, P320/UDP. Unpublished study prepared by Product Safety Laboratories. 17 p. | | 47155702 | Durando, J. (2006) Primary Eye Irritation Study in Rabbits: Esbiothrin Flea and Tick Mist. Project Number: 19022, P324. Unpublished study prepared by Product Safety Laboratories. 17 p. | | 47155703 | Durando, J. (2006) Primary Skin Irritation Study in Rabbits: Esbiothrin Flea and Tick Mist. Project Number: 19023, P326. Unpublished study prepared by Product Safety Laboratories. 15 p. | | 47155704 | Durando, J. (2006) Dermal Sensitization Study in Guinea Pigs (Buehler Method): Esbiothrin Flea and Tick Mist. Project Number: 19024, P328. Unpublished study prepared by Product Safety Laboratories. 25 p. | | 47230400 | McLaughlin Gormley King Company (2007) Submission of Product Chemistry Data in Support of the Registration of Farnam's Esbiothrin Flea and Tick Mist. Transmittal of 1 Study. | | 47230401 | Unger, D. (2007) Storage Stability Evaluation of Farnam's Esbiothrin Flea and Tick Mist. Project Number: GLP/2048, 2048SO, 2048. Unpublished study prepared by McLaughlin Gormley King Co. 16 p. | | 47238800 | Farnam Companies, Inc. (2007) Submission of Product Chemistry Data in Support of the Reregistrations of BPG 400, MGK 326, Piperonyl butoxide, Pyrethrins Containing Product Farnam Wipe Original Formula Fly Protectant, MGK 326, Piperonyl butoxide, Pyrethrins Containing Product Swat Fly Repellent Ointment, and Bioallethrin, MGK 326, MGK 264 Containing Product Esbiothrin Flea and Tick Mist. Transmittal of 3 Studies. | | 47238804 | McDaniel, J. (2007) Esbiothrin Flea and Tick Mist: Description of Formulation Process: Final Report. Project Number: 3333. Unpublished study prepared by Wellmark International. 8 p. | | 47257800 | Kerslig Candle Light (2007) Submission of Efficacy Data in Support of the Amended Registration of Ultimate Bug Candle. Transmittal of 1 Study. | | 47257801 | Jacoby, H. (2005) Product Performance Test Ultimate Brand Bug Candle. Project Number: 913/001/02, 7216/2491499/Y008, 7216/2514591/Y019/1. Unpublished study prepared by The Acta Group, L.L.C. 8 p. |